UNITED STATES OF AMERICA

+ + + + +

FEDERAL COMMUNICATIONS COMMISSION

+ + + + +

FIELD HEARING

+ + + + +

BROADCAST OWNERSHIP EN BANC

+ + + + +

RICHMOND, VIRGINIA

+ + + + +

CHAIRMAN POWELL PRESIDING

This transcript was produced from audio tapes. Inconsistencies may occur between the actual spoken word and the transcription due to recording impediments.

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

Morning Session
Official Opening, Marlene Dortch, Secretary 3
Welcome, K. Dane Snowden, Chief, Consumer & Governmental Affairs Bureau 5
Opening Statements:
Michael K. Powell, Chairman 7
Kathleen Q. Abernathy, Commissioner 12
Michael J. Copps, Commissioner
Kevin J. Martin, Commissioner 25
Jonathan S. Adelstein, Commissioner 29
Summary of Broadcast Ownership Rules and Key Issues, Thomas G. Krattenmaker (Moderator) Mintz, Levin, Cohn, Ferris, Glovsky & Popeo
Panel Discussion: Diversity Issues
L. Brent Bozell III, Parents Television Council
Robert Corn-Revere, Hogan & Hartson 54
Jay Ireland, NBC Television Stations 59
Alfred C. Liggins, Radio One, Inc 65
Victoria Riskin, Writers Guild of America, West
Andrew Jay Schwartzman, Media Access Project
Wendy Thompson, ZGS Broadcast Holdings, Inc 79
Public Comments
Lunch Break Afternoon Session

NEAL R. GROSS

Panel	Discussion: Competition Issues	
	David Croteau, Department of Sociology and Anthropology, Virginia Commonwealth University	127
	Linda Foley, The Newspaper Guild-CWA	131
	Victor Miller, Bear Stears & Co. Inc	136
	Ed Munson, WAVY(TV)/WVBT(TV) Norfolk, VA	141
	Bruce Owen, Economists Incorporated	146
	Jonathan Rintels, Center for the Creative Community	150
	James L. Winston, National Association of Black Owned Broadcasters, Inc	155
Public	C Comments	188
Break		
Panel	Discussion: Localism Issues	
	Frank A. Blethen, The Seattle Times	205
	Thomas R. Herwitz, Fox Television Stations, Inc	209
	Mark P. Mays, Clear Channel Worldwide	212
	Deborah McDermott, Young Broadcasting Inc	.217
	Chris Powell, Journal Inquirer	221
	John F. Sturm, Newspaper Association of America	225
	Jenny Toomey, Future of Music Coalition	229
Public	c Comments	236
Adjoui	cn	257

1

NEAL R. GROSS

P-R-O-C-E-E-D-I-N-G-S

1

2

4

3

5

6

7 8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

10:00 a.m.

Today's hearing will SECRETARY DORTCH: focus on the FCC's Broadcast Ownership rules and will give the public an opportunity to voice its opinions Commission's examination about the to determine whether any of the rules are no longer in the public interest as a result of competition. This periodic examination is required by the Communications Act.

Following are the procedures for today's en banc hearing. We will utilize a time-keeping machine located in front of Chairman Powell to maintain time limits on each presentation. will each have a total of five minutes to make their individual presentations. The green light will stay lit for the first three minutes of your remarks. the yellow light signals, you have one additional minute to sum up your presentation and close your remarks. The red light signals the end of your allotted time. Please conclude your remarks at that time.

Following the morning session, a lunch break will be held from 12:10 p.m. to 1:10 p.m.

eateries Information concerning nearby is available on the table to the right outside of the 1 ballroom doors.

The Convention Center prohibits the bringing in of food and drink from outside vendors.

The afternoon session of the hearing will begin promptly at 1:10 p.m. Sign language interpreters are available to assist people with disabilities. If you need an interpreter, please indicate this now to the FCC interpreter who is standing with her hand raised.

The transcript of this hearing will be made a part of the record and will be available on the FCC website, www.fcc.gov approximately 14 days from today.

Mr. Chairman and Commissioners, the hearing will now begin.

Mr. K. Dane Snowden, Chief of the Commission's Consumer and Governmental Affairs will serve as our MC.

Thank you.

MR. SNOWDEN: Good morning. On behalf of the Commission I would like to welcome everyone to the FCC's Broadcast Ownership en banc hearing. In addition, I would like to thank and extend the Commission's thanks and appreciation to all of the invited panelists and the members of the public for

joining us from the Richmond area and from across the country.

As many of you know, the Commission is in the midst of its most comprehensive review of the FCC's broadcast ownership rules, some of which date back to the early 1940s. Every two years the Commission is required by Congress to examine its broadcast ownership rules and determine whether the rules are necessary in the public interest as the result of competition. If a rule cannot be justified, it must be modified or eliminated.

Today's en banc hearing is another example of how the Commission is interacting with the public on this very important subject. In addition to participating in the public forum sponsored by Columbia University, we have received more than 18,000 comments on this subject, the vast majority of which are from individual citizens.

Our goal today is to hear from the public important issue of Broadcast the Ownership currently before the Commission. It should be noted that the Commission's ultimate task in fulfilling its responsibility is public interest to promote diversity, localism and competition. In addition, we must craft rules that are sustainable in the eyes of

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

the courts.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

We are very interested in learning how the three prongs of diversity, localism and competition are promoted under our current broadcast ownership regime. As the FCC designs rules, we strive to establish a framework which accounts for the modern day marketplace. All of this stated, it is important to note that, by the end of this proceeding, the FCC intends to have broadcast ownership rules that reflect the current marketplace and are legally sustainable.

Before we begin with our moderator and the panels, I would first like to turn the floor over to the Chairman and Commissioners for their opening remarks.

Chairman Powell?

CHAIRMAN POWELL: Thank you, Dane, welcome everyone this Federal Communications to Commission field hearing. I'll get right to important question. It seems like every time we have one of these it's snowing. I don't know what that means, but we'll fight through it. But I want to let everyone who has traveled to know that we are going to keep a close eye on the weather and do what we need to do in terms of adjusting schedules, if that becomes a problem, just so that you know.

NEAL R. GROSS

Actually this snow only heightens my gratitude for the sacrifices our panelists have made to be here today. It is commendable that they agreed to take time out of their busy schedules to prepare for and participate in today's hearing. Given the weather conditions, their efforts are deeply appreciated.

I would also like to thank Dane Snowden and his tireless team for making this broadcast ownership hearing happen. Until you've actually tried to set up a field hearing like this, you may not appreciate how much work is truly involved. They did a fabulous job and I appreciate their efforts.

I am enormously pleased so many people have expressed an interest in the Commission's review of broadcast ownership regulations. The number of comments we have received is staggering, multiple thousands from the general public alone. It is gratifying to witness first hand the unparalleled opportunities technology now provides the American public to participate in the democratic process. This record combined with the forum we hold today, will create one of the most exhaustive records in recent FCC history, one deserving of a proceeding of this magnitude.

2.0

I am particularly pleased to see that the staff arranged for the leadoff presentation to address "legal issues" which are often perceived as pesky to some, but essential to good policy making. There are issues in media policy far sexier than the legal framework, but none is more critical if you wish to understand how we will make ownership policy decisions.

For better or worse, the FCC has hundreds of rules and regulations currently on its books. Each day, when my colleagues and I come to work in the morning, we have plenty to do. Thankfully, one thing we don't have to do is re-justify every rule in the book. Each existing rule is generally presumed to be as valid today as it was yesterday.

Sadly, the broadcast ownership rules are fundamentally different pursuant to Congress' design. Every two years without fail, the Commission is required by statute to review the broadcast ownership rules. And when it does, it is legally required to presume each rule is no longer needed unless we find otherwise according to the courts. Unless we can rejustify each broadcast ownership rule, in short, and under current market conditions, the rule goes away.

Under this tough review standard of

NEAL R. GROSS

review, courts have become far more skeptical of FCC rationales for imposing limits on broadcast ownership. Five times in the past two years we have defended our ownership rules in court. And sadly, five times we have lost. 0-5 is not an enviable record.

The common theme of the courts' criticism is that we have failed to justify our rules in light of today's media environment. What the courts have told us, in no uncertain terms, is that the biennial standard is a rigorous test. Either we produce evidence that the rule is still necessary, or we must eliminate it and if we do not, they will do it for us.

If the Commission does the same half-hearted effort it did in the last Biennial Review, I guarantee you that every one of the broadcast rules will be swept away in a court of law. Let's see if we can put that Genie back in the bottle.

all agree that some broadcast ownership limits are indeed critical if we are to maintain a robust marketplace of ideas. The public interest is all about promoting diversity, localism, and competition. We can achieve these goals -- and will agree with us if the courts we do it correctly.

The right way is building rules that

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

reflect today's media market. We do that by gathering evidence on the critical questions: How do Americans use the media? Where do they get their news from? What industry structure best promotes diverse and innovative media content?

The FCC staff kicked off that effort by conducting a dozen studies on the workings of the media. Whatever those studies suggest for ownership policy, they make an important procedural point — that this rulemaking will be driven by evidence, not just intuition or personal preference. This agency tried personal preference in the last biennial review and got hammered for it.

That's why we have proceeded methodically this time around. The court cases gave us clear guidance on how to do the biennial review correctly. We took that guidance to heart, we conducted a large number of studies, and then we began the biennial. We had a long comment period so interested parties could formulate their own views and provide us with them. And several public hearings, including today's, are being held around the nation.

I hope today's hearing will build on the enormous record already before us. We have specifically set aside time for members of the public

2.0

to air their views and I very much look forward to hearing them.

Finally, let me once again thank the panelists for agreeing to join us today to share their views as well as my colleagues for being here. The speakers with us today are an enormously talented and accomplished group, and I very much look forward to their statements and the subsequent dialogue.

Commissioner Abernathy?

COMMISSIONER ABERNATHY: Thank you, Mr. Chairman.

Good morning, everyone. It's a pleasure to be here. First, I want to thank Dane Snowden and everyone involved in organizing today's event. I also want to thank everyone that is taking part in today's hearing whether you are on a panel or you're coming here as part of the audience, you are making an invaluable contribution to the discussion on broadcast ownership. You braved the elements to get here, as the Chairman said. So thank you very much.

I don't have to tell any of you about the important role that the media plays in our education, our entertainment, and in our civic discourse. For this very reason, the FCC has continually focused on the importance of promoting localism, diversity and

2.0

competition when we're crafting media ownership rules.

I am committed to furthering these long-standing goals by re-examining our rules to ensure that our regulations advance and do not undermine our policy goals.

It is also important to note that Congress instructed us to review our broadcast ownership rules to determine if they are still necessary in the public interest in light of the changes in competition. In addition to this Congressional mandate, however, the courts have also weighed in and not very kindly, and they've weighed in by overturning some of our media ownership rules. And as the Chairman mentioned our win/loss record in the courts over the past two years has been rather pathetic. The courts have also made clear that we must justify the retention of any of our rules, or they will be eliminated. We have been faulted for failing to take into consideration the plethora of voices that are now available and for failing to take a consistent approach across all of ownership decisions the rules. These court necessarily provide the context for any future decisions that the FCC makes.

No one can dispute that the marketplace has changed significantly since the adoption of many

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

of our ownership rules. We now have a greater number of choices, as well as increased consolidation. Ιt was not that long ago that we only had three networks and some independent stations. Now, in addition to ABC, CBS and NBC, we have UPN, WB and PaxNet available to us over-the-air. Eighty-five percent of homes, moreover, have access to hundreds of cable programming networks. I know that some have expressed concern, however, that 90 percent of the top 50 cable channels are owned by the television networks and the cable providers. These kinds of cross-ownership issues are very important and we need to look at them. But I also want to look beyond the popularity of a program and ask whether we have a diverse array of choices that can reach small niche audiences that may be ignored by the mainstream, more popular programming. So, when discussing choices I will look not just at the top 50 cable networks, but also at the other national and regional networks.

I also recognize that there has been increased consolidation in the media industry; this is not surprising because companies seek the benefits of scale and scope unless curtailed by regulators or the courts. My job is to look at the effects of consolidation and to ask:

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

How has consolidation affected the amount of diverse programming people are receiving?

How has it affected the availability of local news and public affairs programming in small markets?

How has it affected competition in the marketplace?

Restrictions that may have been needed in the past to ensure competition and diversity may actually make it more difficult for programmers and station owners to provide compelling quality programming in light of the significant competition that over-the-air broadcasters are facing from other sources.

seeking answers to these and other we need to be wary of the unintended questions, consequences of changing our rules, as well as of the unintended consequences of maintaining our rules. want to ensure that if we eliminate or modify any of our current rules, we don't lose vibrant voices and diverse sources from our civic discourse. I also need to know what effect our current rules are having on the survival of the broadcast industry as they position themselves to compete with cable, DBS and other services. And while we talk about the 85

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

percent of people that have access to cable and satellite, we can't forget about the approximately 15 percent of the American public that only receive broadcast services. I think it's essential that free over-the-air services remain competitive and viable and continue to provide programming alternatives. What I don't want is for the competitive environment to drive the migration of quality programming to cable and away from broadcasting.

No doubt, these are important decisions and we must carefully consider the regulatory options that are available. But do not worry that we are rushing to judgment. First, government is simply incapable of rushing.

(Laughter.)

Second, we are responding to the fact that a number of rules that have been remanded or vacated by the courts, leaving the American people, the industry and the FCC in limbo. Inaction by the FCC only prolongs the uncertainty to the detriment of the public and the marketplace.

And third, without question, this is the most robust, detailed evidentiary record that I have seen in my 20 years of practicing telecommunications law.

NEAL R. GROSS

2.0

As Dane stated, we sought comment on 12 studies and we have received over 3000 comments, over 2900 of which are from individual citizens. In addition, there have been over 10,000 e-mails from the public, and a number of public hearings have been held and are being held again in the future. I am taking a hard look at this information as are I know all of my colleagues. But don't forget, the statute and the courts require the Commission to act on a timely basis, and it is our obligation and duty to respect and adhere to that schedule. We cannot let fear paralyze us. There will be no crystal ball available to us six months or a year from now. And I believe our job, why we were nominated by the President and confirmed by the Senate, is to make these tough decisions and not simply hope that they'll go away. And while I know that not everyone will agree with us when we make these decisions, we will be carrying out our responsibilities.

So thank you for allowing me to take a few minutes to share with you the questions that I think need to be addressed. I look forward to listening and learning from all of you, the insight and the viewpoint of the public and the industry are, as always, an essential part of the FCC's regulatory

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

process. Thank you for your time and your commitment to working with us to make well informed and well reasoned decisions that will benefit all of us.

MR. SNOWDEN: Thank you. Commissioner Copps?

COMMISSIONER COPPS: Good morning and Thank you all for braving the weather to take part in this important event. Those of you from Washington have heard me say that, for me, no issue pending before the Federal Communications Commission so important as the decision on whether eliminate significantly change media or our concentration protections. I say that because what we decide will have a formative influence on how our media will look for many, many years to come. believe that fundamental values and democratic virtues are at stake here -- things like localism, diversity, competition and maintaining the multiplicity of voices and choices that undergird our marketplace of ideas and that nourish American democracy. And also at stake is the quality and type of the entertainment that we and our children watch and hear. So this is really important work that we are about today. think that despite Mother Nature and other challenges, we have top quality participation today. So I'm ready

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

for us to roll up our sleeves and go to work.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

I think that we should have two goals Proceeding on an assumption that some find today. hard to believe, all expertise on these issues does not reside within the I-495 Beltway. Our record needs much more breadth than the capital can provide. So our first goal in coming to Richmond is to talk with members of this community and this state and to tap local expertise to help us make the right decisions and have a record of factual depth and granularity that the courts will accept in reviewing what we do and that the American people will accept. Secondly, I hope we can raise the awareness in Richmond that something important is going on at the FCC, something that each person here in the city and in the state has a stake in, something that every consumer, every citizen, should know about.

I am frankly concerned about consolidation in the media, and particularly concerned that we are on the verge of dramatically altering our nation's media landscape without the kind of broad, national debate and analysis that these issues so clearly merit.

Why am I concerned? I'm concerned because

I don't believe that we yet know the potential

NEAL R. GROSS

implications of our actions. We do have some
experience to learn from and that is what happened
to radio after Congress and the Commission changed the
rules of the game seven years ago. Many media
observers believe that the loosening of ownership caps
and limits that took place then created real problems
in radio. We'll hear more about that on today's
panels. Arguably, consolidation also created some
economies and some efficiencies that allowed broadcast
media companies to operate more profitably and may
even have kept some stations from going dark and
depriving communities of service. We need to take
that into consideration. But I think most people
would admit that the consolidation went far beyond
what anyone could have foreseen in 1996.
Conglomerates now own dozens, even hundreds and in
one case, more than a thousand stations all across
the country. More and more of their programming seems
to originate hundreds of miles removed from listeners
and their communities. And we know this, there are 34
percent fewer radio station owners in February 2003,
than there were before these protections were
eliminated. The majority of radio markets are now
oligopolies. And all this in only seven short years!
It raises serious questions. Media

NEAL R. GROSS

watchers like the Media Access Project, which is here today, Consumers Union, and Professor Robert McChesney argue that this concentration has led to far less coverage of news and public interest programming. The Future of Music Coalition in its multi-year study finds a homogenization of music that gets air play and concludes that radio seems to serve now more to advertise the products of vertically integrated conglomerates than to entertain Americans with the best and most original programming.

So, should we eliminate, or substantially change, the protections that remain for television, cable, and newspapers? Before we can make that decision, we need to better understand the current media landscape and the implications of eliminating concentration protections. Today we know far too little to make an informed decision. Not only do we not have all the answers, we haven't yet teed up all the questions. Let me list just a few questions the studies don't answer.

What is the likely prospective effect on localism, diversity, and independence of TV, cable, radio, and newspapers if we eliminate our protections, especially given our history with radio consolidation?

How much news and public affairs

1	programming was broadcast in the years immediately
2	before and after elimination of FCC radio
3	concentration protections?
4	What effects have recent media mergers,
5	radio consolidation, and TV duopolies had on the
6	personnel and resources devoted to news, public
7	affairs, and public service programming, and on the
8	output of such programming? How about the effect on
9	the creative arts? Will eliminating our rules result
10	in a crisis in any of those areas?
11	Do newspapers and co-owned broadcast
12	stations carry similar viewpoints more frequently than
13	independent newspapers and broadcast stations? The
14	one FCC study is criticized as insufficient.
15	How do consolidation and co-ownership
16	affect the news' and arts' focus on issues important
17	to minorities and to the objective of diversity? And
18	how about children?
19	Is there a relationship between the rising
20	tide of media consolidation on the one hand and the
21	low quality and indecent programming on the other
22	hand?
23	How are advertising and small business
24	affected?
25	The list goes on and on. Today hopefully

we can begin to address some of these questions. We need answers to them before I can feel comfortable about making an informed decision. We need a diversity of input into the Commission on these issues that goes beyond anything we've ever had before. We need to hear from stakeholders of every stripe -- and as far as I'm concerned, anybody that lives in this democracy of ours is a stakeholder in the future of the media.

So it's just not business, although We want to hear from business input is essential. consumers, labor, educational, religious, and minority organizations, and Americans who have never heard of the Federal Communications Commission. We can pretend that these folks read the Federal Register and can afford the lawyers to participate fully in our inside-the-beltway decision making. But we'd kidding ourselves. This decision is too important to make in a business-as-usual way. We need America's buy-in, and we need your help in answering these That is why I have put so much emphasis on outreach to those I call nontraditional stakeholders who have traditionally lacked access to the FCC. is why I've been pushing so hard for hearings around the country.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

Something tells me this hearing will not disappoint me and we'll walk away from here knowing some facts, granular facts that we didn't know before we got here and that we'll hear some perspectives that don't just automatically float into us at the FCC.

Lastly, I want to note that all of us here today -- from the Chairman and the FCC, to media advocacy groups, academics, and industry, we are all interested in doing what's best, together, for the American people and the American consumer. with sadness this morning that Fred Rogers of Mr. Rogers' Neighborhood died today. Here was a man who really used the media to serve the public interest, and his example would remind us what we're all working for, TV, radio, cable, newspaper and internet, that something that uplifts and informs and serves. We have some extraordinary people who have made a real effort to debate this issue today. That means a lot I know that we're all after the same thing and that we can work together to do the best thing.

Thank you, Mr. Chairman, for calling this hearing. Thanks to Dane Snowden and his capable team for putting it together. Thanks to our panelists for taking the time to come here. And to the audience also.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

MR. SNOWDEN: Commissioner Martin?

COMMISSIONER MARTIN: Good morning and thank you for -- thanks everyone as well for braving the weather to join us at this public hearing. And Dane, I particularly want to thank you and your staff for the incredible job, as you always do, in putting this together for us.

I find enormous value in the opportunity to talk to you and actually hear from members of the public, as well as the media industry. Getting your thoughts and insights on the subject our media ownership rules is particularly important to our thorough review.

When formulating media ownership rules, three key principles have guided, and will continue to guide, our Agency's decisions: competition, diversity localism. These core values recognize and tremendous role the media plays in a functioning democracy, where the ability to express diverse viewpoints is essential. Indeed, much of the news, information and entertainment that we receive today are from the media. Thus, any decisions the FCC makes with respect to media ownership will impact our day to day lives, the continued expression of diversity and ultimately our democratic system. Yet, we must

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

address these issues. Congress has required us to review our broadcast ownership rules every two years to ensure that they are still necessary. And the courts have made clear that this cannot be a cursory review, nor can we base our conclusions on unsubstantiated beliefs.

As the Chairman has explained, if we don't adequately justify our rules, the courts may eliminate our ownership rules altogether. In that vein, the Chairman should be commended for conducting this comprehensive review.

There's no question that the courts have been evaluating our decisions with increasing scrutiny. Indeed, the D.C. Circuit has struck the last five media ownership rules it has reviewed. The court has repeatedly criticized the Commission for failing to consider the competitive forces present in the modern media marketplace and the new voices that have been introduced since the rules were first enacted.

Indeed, the media landscape has changed significantly since the adoption of our current rules. The number of broadcast networks has doubled and we now have numerous nonbroadcast networks. There are 230 national cable programming networks and more than

50 premium networks that regularly rival the broadcast in audience share. Their networks success is naturally due to the introduction of widespread popularity of multi-channel video programming services. fact, today, over 85 percent of In households receive their video programming via satellite or cable.

In addition, the growth and popularization of the internet has dramatically changed how people receive and distribute information. The internet represents a significant outlet for diverse use, as well as an important source of news and information to consumers.

It is with all these changes in mind that we must conduct our review of the ownership rules. Given all of the developments in the media landscape, one rule in particular is in need of review. The rule which prohibits a company from owning a newspaper and a broadcast station in the same market has not been reviewed in almost 30 years. Today, newspapers are media entities that are prohibited from the only owning a broadcast station, even in the largest Today, two broadcast stations are generally permitted to combine in the largest markets and could own up to six radio stations as well. Yet, newspapers

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

remain prohibited from owning even a single radio station.

The Commission has stated several times in the past seven years that this rule might need modifying, but after three notices it has yet to act. At a minimum, I think that so long as a significant number of independent voices remain in the marketplace, we should give broadcast stations and newspapers the same opportunity to combine that two television stations now have in the largest markets.

Of course, the introduction of new voices into the marketplace does not necessarily mean that all of our limits need to be relaxed or eliminated. Indeed, I believe that the FCC must be mindful of unintended consequences from any changes to our rules. For example, many people have expressed concern about the increase in consolidation that has occurred in local radio. But some of this consolidation may actually be due to the Commission's rules rather than the numerical limits set by Congress.

The problem lies in the FCC's definition of a market and in an obscure counting method for determining how many stations in a market one entity owns. The result of our practice is that the Commission sometimes treats small towns like big

2.0

1	markets. We have raised these issues as well in the
2	current proceeding and we need to take this
3	opportunity to address them here as well.
4	Clearly, with the media marketplace
5	becoming more and more complex, there are no easy
6	answers to the task we confront. The ownership rules
7	are in need of review and in some instances revision.
8	But our guiding principles will remain at the heart of
9	all our decisions.
10	I remain committed to doing everything I
11	can to ensure that the FCC adopts ownership rules that
12	protect and promote competition, diversity and
13	localism in today's medium environment and I'm fully
14	aware of how central the decisions will be and will
15	make to the lives of many of you.
16	Thus, I welcome all of your insights and
17	commend the Chairman for instituting this proceeding
18	and scheduling this hearing. And I look forward to
19	hearing from you, both today and in the months to
20	come.
21	Thank you.
22	MR. SNOWDEN: Thank you. Commissioner
23	Adelstein?
24	COMMISSIONER ADELSTEIN: Thank you, Mr.
25	Chairman and Commissioners. I'd like to thank you for

convening today's hearing. I really appreciate your leadership in pulling this together and I think it's going to be a very illuminating panel we have and thank you to Dane for pulling this together and to all the staff of the Consumer and Governmental Affairs Bureau for doing this. I'd like to thank Commissioner Copps also for his leadership in calling for all of us to get out of D.C. and to get out of the Beltway and to hear from people that are affected by this and that means everybody because everybody in this country is affected by this.

And we have an amazing group of panelists today I'm looking forward to hearing from very shortly. I thank them and the audience for braving the elements to get here.

As my colleagues have noted, we are about to make some enormous decisions, some of the most important decisions ever made by this Commission. yesterday, for example, had hearing we а on telecommunications issues the at House Committee. A lot of the hearing turned out to focus on media ownership. It turned out Members of the House Commerce Committee are deeply concerned about how this Commission takes its role as people who are charged with protecting the public interest and

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

ensuring that the public interest is served as we are
required to do by law in establishing the media
ownership rules of this country. Because the media
market isn't like other consumer products. It's not
like we're dictating the price of candy here. But you
could compare it in a sense to candy. Think about the
children of this country. I have a new child at home
and you don't want them eating sweets all the time and
you don't want them watching stuff on television
that's like candy. You want them watching the good
stuff, things that he's going to learn from, things
that are going to help his small mind to grow and to
develop. And we need to look at how the rules that we
establish affect our children. And we need to look at
how it affects all Americans of all ages. The media
really dictates the vitality of what the Supreme Court
referred to as the "uninhibited marketplace of ideas."
So we need to hear from a diverge range of

So we need to hear from a diverse range of media voices. This is at the very core of our democracy.

I'd like to read to you a bit from a Supreme Court decision in the <u>Red Lion</u> case that touches on this issue and really, I think, lays out the role that the Supreme Court sees in law for the Commission. The Supreme Court held, and I quote, "it

is the right of the public to receive suitable access to social, political, aesthetic, moral and other ideas and experiences which is crucial here. That right may not constitutionally be abridged by Congress or by the FCC."

So the Supreme Court decision is every bit as pertinent to our discussion of the ownership rules as the D.C. Circuit opinions that have asked the FCC to justify our current rules.

We've got to build a solid evidentiary record to support our rules as my colleagues have indicated. But we've also got to bear in mind that the Supreme Court mandate to promote the core public interest values is also our job. We need to promote diversity, localism and competition in our media And our decisions can't possibly rest on markets. just empirical evidence alone. We've got to examine in quantitative data and I commend the Chairman's leadership in conducting these FCC sponsored ownership These studies and the critiques of them, I studies. think, offer us a key part of our current record. these questions do not lend themselves to purely quantitative answers. We need to hear about your experiences as participants in the media marketplace. You know, government rulemaking inherently involves

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

making predictive judgments about what's going to happen as a result of actions that we take now. And how can we possibly say that we can come up with any scientific proof about what's going to happen based on some kind of quantitative data? We've got to look at what's happened in the past. We need to look at history. We need to look at the radio market and see if we're satisfied with what happened as a result of taking the cap off entirely as Congress did to the amount of radio stations that people in this country can own.

I don't think a lot of people in this country are happy about what they hear on the radio.

I know a lot of Members of Congress have expressed concerns directly to us on the Commission.

So we need to make predictive judgments that's done in traditional anti-trust analysis as well, but those judgments have to be rooted in a solid, evidentiary record, but let's not pretend that this is science. The questions before us just don't lend themselves to mathematical proofs. We've got to use our judgment and the courts have time and again affirmed the right of this Commission to exercise its judgments in trying to determine what is the public interest which is our legal mandate.

NEAL R. GROSS

do we determine what media ownership rules best promote the public interest? is daunting and it's task made even more challenging by the short time frame proposed for this proceeding.

One panelist in our last hearing observed that the FCC plans to revamp all of its rules in a shorter time frame than an NBA basketball season and I joined the Commission part way into that season. Ι view this form as another step in our record building efforts and another step getting close to the process of getting ready to make those decisions. The panelists that we have before us are a cross section of some of the many stakeholders in this proceeding. They're journalists, content producers, broadcasters, educators, but importantly, even more they're listeners, viewers and participants in our democracy. You all have a stake in this proceeding and we want to hear your views today.

It's been noted that we have over 15,000 comments on the record in this proceeding, a huge number by FCC standards, but there's 250 million people in this country and all of them are affected by this. So today is part of an effort and we need to make a lot more efforts just like this to reach out

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

and get more input on these massive decisions that we're about to make.

Like I said, your participation is crucial in FCC decision making. The process depends on it and more importantly the outcome depends on it. There's no way the Commission can fully understand the impact that our decisions are going to have on different constituencies unless we hear from them.

If we're to craft media ownership rules that best serve the public interest as we're required to do, we've got to hear from the public and that's why I'm here.

don't know yet what media ownership rules will best serve the public interest, but I know that the FCC must proceed with caution we reconsider our existing rules. Further media consolidation can't easily be undone. the toothpaste is out of the tube, it's going to difficult, if not impossible to put it back in. So thanks again for joining us and let's get to it.

MR. SNOWDEN: Thank you, Mr. Chairman and Commissioners. This morning, we will hear from three panels on the specific themes of diversity, localism and competition. The panels will be

Krattenmaker,

who

NEAL R. GROSS

moderated

bу

Tom

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

will

summarize the key broadcast ownership rules and issues.

Before I introduce Mr. Krattenmaker, let me briefly describe the two ways we have provided for members of the public to participate directly in First, while the panelists today's program. speaking, members of the public are invited to write down any questions for the panelists on the index cards located on the tables at the back of the room when you came in. Those cards will be collected during the panel presentations. The questions will be forwarded to the moderator, who will pose them to the appropriate panelists following their opening statements.

Second, we have set aside 30 minutes at the end of each panel as a public comment period. Members of the public are invited to use the open microphones that are located in the middle of the room to offer comments regarding the pending rulemaking If you are not able to express your proceeding. comments today, you are welcome to submit them as a part of the record in the pending broadcast ownership rulemaking proceeding. file То your comments electronically, go to www.fcc.gov and follow instructions for ECFS Express.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

Now it is my pleasure today to introduce
our program moderator, Mr. Tom Krattenmaker. Tom is
Senior Counsel in the Washington office of Mintz
Levin, where he focuses on telecommunications
transactions and antitrust representation and
counseling. Prior to joining Mintz Levin, Tom was
Director of Research in the FCC's Office of Plans and
Policy under former Chairman William Kennard. In that
position, Tom oversaw the Commission's staff review
and recommendations to the Commission regarding
telephone, cable and satellite industry mergers.
Before joining the Commission, Tom served as Special
Counsel for Policy and Regulatory Affairs in the
Antitrust Division of the Department of Justice.
There he oversaw review of several mergers and other
transactions in regulated industries. Tom also
clerked for Justice John Harlan of the U.S. Supreme
Court, and spent several years in academia. He was
professor of law and Associate Dean at Georgetown
University as well as Dean of the Marshall-Wythe
School of Law at the College of William and Mary. He
has also taught at the University of Connecticut
School of Law and at the University of Natal in South
Africa.

We are honored and pleased to have Tom

NEAL R. GROSS

join us today and moderate our panel discussions.

MR.KRATTENMAKER: Thank you, Dane. It's a privilege and an honor for me to moderate today's hearings and I'd like to give my sincere thanks for that to each of the Commissioners and to the FCC's Media Bureau for inviting me here today and asking me to moderate this session.

I'd like to join with the Commissioners in thanking you for attending and also thanks to the people in Richmond for hosting us. For those of you who have not already guessed it from my accent, this is a bit of a homecoming for me. I am not a Virginian by birth, although I was born in South Jersey, but I spent most of my high school years in Richmond attending both Hermitage and Douglass Freedman High Schools. In fact, the high point of my career in public elective office occurred right here in Richmond in 1956 when I was elected President of the 8th Grade at Hermitage.

(Laughter.)

As you can tell from Dane's excessively kind introduction, my academic career has been in constant decline since then.

It is the opinion of a couple of people here that there might be some members of the audience

NEAL R. GROSS

who are not so interested in learning about my fascinating life as understanding why we are here and what the ground rules might be, so why don't I get to that.

Today's topics, what are we here for? The Commission is in the midst of reviewing, as you've heard from the Commissioners, in one comprehensive proceeding, all of its rules that limit the extent to which owners of radio and television broadcast facilities can control additional outlets or related businesses. There are essentially six of these rules under review. Now remember, Dane told you I spent 30 years in legal education, so you pay attention because there is going to be a pop quiz when I finish.

Four of these six rules center around local markets. They are first, the local TV station ownership rule. This rule provides that no one may own more than two TV stations in any one market and may own two only under certain conditions concerning the size of the market and the strength of the coowned stations.

There's also a local radio ownership cap.

This provides that a firm may own up to eight radio stations in one market, depending on the size of the market which is to be measured by the number of radio

2.0

stations in that market.

2.0

Next we have the local TV-radio cross ownership rule which provides that a firm that owns only one TV station in a local market may own one, four or seven radio stations in that market as well, depending on the size of the local market. In this case that market is measured by taking account of not only the number of radio and TV stations, but also the number of cable systems and newspapers in that market.

And the final local rule that's in this proceeding is the broadcast newspaper cross ownership ban, which provides that no one may own both a daily newspaper and either a TV or a radio station in the same market.

The other two rules center around national markets. First, there is a limitation on TV network mergers. No merger is permitted between firms that are among the top four television ownership networks, but a top four network may merge with a network outside the top four.

In addition, there's a national TV station ownership cap. No company may own a group of television stations that in the aggregate can reach more than 35 percent of U.S. households. There is no corresponding limit on the number of radio stations

that any firm can own nationwide.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

got all that? It's Okay, quite a mouthful. It's easy for me to say. I practiced it. But actually, it's not all that hard. As a summary overview, just think local and national. broadcast markets such as Richmond, there are rules limiting TV plus TV, radio plus radio, radio plus TV, and newspapers owning either radio or television. Then at the national level there are limits on TV but not radio network mergers, and total national TV, but not radio ownership. And those are the rules that the Commission is reviewing in this proceeding.

Now as you probably have already figured out, and as some of the Commissioners have alluded to, these ownership rules were not all created at the same time. For example, the antecedents of the local radio rule traced back almost all the way to 1927 when the Federal Radio Commission, the precursor to the Federal Communications Commission was set up, while the newspaper ownership rule is relatively new, it's about 30 years old.

Additionally, they are not only different ages, but these rules grew up in silos, so to speak, not always taking account of one another or not overtly taking account of one another. For example,

did you note and if you did you're doing a good job of keeping up, how the local ownership rule usually, but not always, takes account of local market size and when the rule does take account of local market size, they don't all measure the size of the market in the same way.

Further, these rules have never before been exhaustively reviewed as part of a single comprehensive package. So it's really quite a daunting task that the Commissioners face and much easier to be a moderator than a Commissioner on this.

I think for those of you who are here today, it's important to know not only what the rules are, but why they are being reviewed collectively and so thoroughly today and why the terms, competition, diversity and localism, have come to frame most of the discussion concerning those rules.

Let me talk a little bit about why now? Why is the Commission doing this now? You know what rules are on the table. Why are they on the table today? Fundamentally, they're on the table today because of what Congress did in one section of its comprehensive communications law reform legislation, the Telecommunications Act of 1996.

When Congress addressed broadcast

NEAL R. GROSS

ownership rules in the 1996 act, it did three things. First, it eliminated the Commission's national radio ownership limits and it raised both the local radio caps and the national TV caps. Then, Congress directed the Commission to immediately tweak a couple of its remaining rules.

Finally, and most importantly here,

Congress required the FCC to review each of its

remaining broadcast rules every two years. What

Congress said is that the question the FCC must

address in these biennial reviews is whether "any of

the rules" that is the six we just reviewed, "whether

any of the rules are necessary in the public interest

as a result of competition."

And the Federal Court that reviews the Agency's ownership rules has construed that provision as "carrying with it a presumption in favor of repealing or modifying the rules."

So the Commission has been directed to carry out these reviews now, and then to do it again two years later and again two years after that, etcetera, etcetera. Talk about the communication lawyers perpetual guaranteed income act. I join with all other members of the Federal Communications Bar Association in expressing our undying gratitude to

Congress for having dug this very deep trough at which we may feed for years on end, and apparently, my grandson as well.

In addition to doing it every two years, according to the courts, the Commissioners have to approach the task with the presumption to at least modify the rules. Now it's also important to note these facts don't tie the Commission's hands and they don't ordain any particular outcome. Presumption doesn't mean fixed determination, but they do place limits both on how long the Commission can wait, perhaps not much longer than the course of an entire NBA season, and on its ability to preserve the rules without identifying evidence that clearly supports them.

Now I wanted to say a few words about the terms of the discussion, what you're going to hear from the veterans or the cognicenti here. As I indicated in discussing the rules, we've had limits on radio and TV ownership virtually from the inception of radio and television services in this country. So there's quite a lot of water already over the dam, including discussions, both learned discussions and unlearned discussions, about what is at stake here.

Most people, including most Commissioners

2.0

who think about these issues, tend to conclude that the values at stake are those of competition, diversity and localism. And that these are three distinct values, each focusing on a different aspect of the effects of any media consolidation.

Let me try to illustrate this by taking a very simple hypothetical for you. Suppose someone wants to buy two television stations in Richmond, Virginia. Without knowing any further details about the transaction, we can already imagine three different potential opponents of that merger. One might say I worry about the effects of the merger --

[END TAPE 1, SIDE A; BEGIN TAPE 1, SIDE B.]

-- is I worry whether the merged firm, after the merger, will be able to behave anticompetitively, for example, by raising ad rates to monopoly levels or by cutting back its program day in order to restrict output. That's our competition issue.

A second opponent might say well, I don't really see a problem with competition here. In fact, this merger might be good for competition. It might create a more efficient firm, but competition is not the only value we care about. I worry about

diversity. What I mean by that is I worry that the merger might result in fewer distinct points of view being aired in Richmond or in fewer differences in the types of programs being offered over the air to Richmond residents.

Now my hypothetical's third opponent might say I think that after this merger there will be more robust competition and just as much diversity of program and formats, but I worry about the impact of this merger on localism. That is, I worry that the owners and operators of the merged firm, as compared to the previous firms, will not be as deeply rooted in and in touch with the Richmond communities when programs, personnel or formats are chosen.

Now of course, certain broadcast combinations, real ones, not hypothetical ones, may, depending on one's point of view, raise significant questions with respect to one, two, three or none of those values. Nor are these categories of concern air For example, as many of you have figured out already, concerns about localism or competition may each translate into a concern over diversity. may be other value that needs to be accounted for as For one time I'll abuse my privilege as the well. moderator to interject a personal view here is I

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Ì	47
1	wonder why media consolidation rules should be seen as
2	an aspect of the Commission's spectrum management
3	duties. But since I seem to stand alone on that, I'll
4	retreat back to my other role.
5	I mean to say, however, that if you think
6	something other than competition, diversity or
7	localism may be at stake, you're not necessarily the
8	only one in the room who thinks that.
9	But the fact remains that most of what
10	you'll hear today will be couched in terms of
11	competition, diversity and localism. And how, if at
12	all, the FCC's ownership rules should be influenced by
13	each of those values.
14	And in fact, the staff has arranged the
15	panels, the formal panels around each of those
16	concepts.
17	So as a gross, but I hope useful over
18	generalization, we're going to spend about six hours,
19	snow willing, talking about radio and television
20	ownership patterns, national and local, actual and
21	potential and how those patterns might positively or
22	negatively affect competition, diversity and localism.
23	Got that? That's what we're all here
24	about.

Now how are we going to do that? We're

going to do it, please, by following two rules. As your moderator, I'm asking that every participant, panelist, open miker and even Commissioner alike, please agree to abide by two and only two simple rules today. I base these rules on my experiences with public hearings, on my teaching experience and also frankly on my desire to prove that I, too, support the concepts of limited government and freedom of speech from oppressive regulatory oversight. So we'll have only two rules.

First rule is please stay strictly within your time limits. You are important. I am important. But she and he are equally important too. Every rule has an exception, of course. Exemptions from this rule will be granted, but only to those who need extra time in order to quote extensively from one of my books.

(Laughter.)

Or who are Commissioners. Double exemption, if you're both of the above.

Secondly, again with the exception of the Commissioners, of course, will you please as a formal matter speak through me. Think of me, if you wish, as a potted plant with a microphone. As moderator, I want to be able to direct the flow of discussion, but

I will not cut it off. We don't want the panelists arguing back and forth with each other. I'd like you to come through me so I can bring other people in, if need be. Thank you, in advance, for following these hopefully simple rules.

Now let's hear what's on your minds? your opening statements, each panelist will be given five minutes and as I mentioned before, I would like you to introduce yourselves because you know better than I just what brings you here.

MR. BOZELL: Thank you, Mr. Krattenmaker. My name is Brent Bozell. I'm the Chairman and the founder of the Parents Television Council.

Good morning, Mr. Chairman, Commissioners and fellow panelists.

Mr. Chairman, I thank you for inviting me to address these hearings, but I confess at the start that I do so with a certain degree of trepidation. There is, for starters the angst one feels when his libertarian sensibilities are assaulted by the mere thought of federal intervention into ownership of private property. It's probably safe to say that I have never taken a position that does anything other than advocate open markets unfettered by government

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

regulation.

2.0

It would follow then that as technology advances in the world of communications and presents new opportunities for expansion, we should all rejoice and not interfere with the opportunities provided by those who would enter into the market.

Chairman Powell, I believe, agrees with this. I believe he believes this has been the result. And in Chairman Powell's recent interview with a Hollywood reporter he stated, and I quote, "our statistics are since 1960, there's been something like a 195 percent increase in outlets and 139 increase in independent owners."

Chairman Powell went on to say "the truth is, by almost any measure, there are more networks than there ever were before. There are more television stations than there ever were before. There are more independent owners."

On the face of it then, it would seem that deregulation has worked and media consolidation is but a mythology. But then one scratches the surface, digging a little deeper, in this case looking at the FCC's own statistics and a different picture begins to emerge. In the past 25 years, the number of TV station owners has declined from 500 to 360. There's

been a massive increase in the number of cable channels, yet almost three quarters of them are now owned by six corporate entities, four of which are TV networks. Four entities dominate the most popular cable programming as well as prime time network shows. Six entities control approximately two-thirds of all viewers.

Commission's The own research is devastatingly clear. And I quote: "Since there are approximately 106 million TV households, the average number of networks available is over 50 per household. This sounds like a large number. However, when we examine the ownership of these networks, we discover that almost three of serving quarters them approximately 4 billion subscribers are owned by six corporate entities. The four major TV networks, NBC, ABC, CBS, Fox and the two dominant cable providers, AOL-Time Warner and ATT Liberty, completely dominate the tuner."

And finally this, "the big three networks went from an ownership share of programming of 17 percent in 1989 to 48 percent in 2002 through growth and mergers."

This, I believe, is not what deregulation was intended to accomplish. Obviously, the Commission

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

cares a great deal about the diversity issue and
obviously the industry cares a great deal about that
issue as well. But what about the public which this
Commission and the industry profess to serve? The
Parents Television Council has over 750,000 members
nationwide. I can only venture a guess, but I suspect
that if a survey were taken of them asking them what
they believe is the most important issue concerning
television today, not one percent would point to
diversity or competition or localism or media
consolidation as an important issue. But I know what
does top their list. Like the average American
family, they are disgusted, revolted, fed up,
horrified, I don't know how else to underscore this,
by the raw sewage of the ultra violence, the graphic
sex, the raunchy language that is flooding into their
living rooms day and night through the television
screen and poisoning the minds of an entire generation
of youngsters whose parents' concerns are dismissed by
an industry that admonishes them instead to stand
guard over the TV sets, perhaps with a baseball bat to
keep impressionable children away.

Now I ask the media behemoths how important the issue of indecency is to them. I wonder if you will find one single executive, I don't know of

I	53
	one, who will even speak out on this issue, much less
	do anything to stop it. And sadly, the FCC's record
	on the decency issue is lacking. After all, indecency
	on broadcast TV between the hours of 6 and 10 p.m.,
	when children are likely to be watching is against the
	law. And the FCC is charged by Congress with
	enforcing the law.
	How many stations in the continental U.S.
	has it fined over the years since its Enforcement
	Division was formed for broadcasting indecent
	material? According to our research of the FCC's
П	

So I would ask the Commission to consider this. If the public good is what is driving this debate, then the Commission ought to consider what it is the public wants, not what the network elite wants. The public is demanding that television shape up and stop poisoning the culture.

website, the answer is none.

Our hope is that as the Commission debates the diversity and media consolidation issue, it keeps at the forefront the one question that really matters. What is the formula that will safeguard the rights of families?

Thank you, Mr. Chairman.

MR. KRATTENMAKER: Thank you. Mr.

NEAL R. GROSS

2.0

Corn-Revere?

2.0

MR. CORN-REVERE: Thank you, and thank you Mr. Chairman and Commissioners for inviting me to address this very important issue.

I am a partner of the Washington law firm of Hogan and Hartson, although I should add as sort of a footnote to my affiliation that that's going to last for exactly one more day. On Monday, I become a partner in the Washington, D.C. Office of Davis Wright Tremaine. I am not speaking on behalf of any clients today. I'm presenting solely my own views.

It's interesting this proceeding is about the broadcast ownership rules, but it's remarkable the extent to which it is becoming a discussion of broadcast content more than anything else, as Mr. Bozell's comments just indicated. The common denominator is a purported link to concentration which appears to create a multitude of sins beyond just a generalized concern about diversity.

Some participants in this proceeding argue that the media concentration has made television bland. Others claim that it leads to more programming that is decent or violent. Raw sewage, I guess, is the expression that Mr. Bozell used, indicating he's clearly been able to overcome his libertarian

sensibilities.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Still others suggest that media concentration affects program quality, including the The latest claim was made quality of news reports. this week by Senator Zell Miller of Georgia. In an impassioned speech on the Senate Floor, he sharply criticized CBS for its planned reality show, "The Real Beverly Hillbillies." Senator Miller seemed to blame advent of the the show on media concentration, contrasting the current CBS Viacom Corporation with the CBS network of 1960s when, as he put it, "courageous CBS reporters risked their lives to cover the civil rights struggles in the South." enough, in 1963, CBS was criticized in Senate hearings for following the NAACP line.

Now this example struck me as particularly strange because as a kid growing up in rural Illinois, some of my favorite shows were on CBS and they included "The Beverly Hillbillies," "Petticoat Junction," and "Green Acres." I still one day aspire to having a cement pond.

(Laughter.)

Of course, there weren't many alternatives at the time. We received three over-the-air stations and cable was a long way off. Satellite TV, VCRs and

NEAL R. GROSS

DVDs and personal digital video recorders weren't even a gleam in the eye.

By comparison, it's difficult to understand some of the current claims about reduced diversity. It's sobering, for example, to realize that when Chairman Newton Minnow called television a vast wasteland in May 1961, fewer programs were aired in New York, the largest medium market in the world, on all of its television stations each week than there are channels today.

It seems to me that blaming concentration in the media for the programs we don't like is somewhat like the drunk who searches for his keys under the street light, not because that's where he lost them, but because the lighting is so much better there.

(Laughter.)

After all, it's clear that the Commission would bump up against the first amendment pretty quickly if it tried to force programming that was less bland or if it tried to, God help us, ban those stupid reality TV shows.

There appears to be a belief by some that the government can achieve its goal of content regulation if only it frames its rules as economic

NEAL R. GROSS

regulations. The thought is that programming can be achieved by indirection, rather than by direct regulation.

Of course, it's also true that threats of new structural regulations or promises of relaxation of existing rules can become powerful inducements in getting broadcasters to reform their editorial policies.

The Commission should bear in mind that such economic regulations are not immune from first amendment scrutiny where their purpose is to affect the programming content on broadcast television. There have been a few examples that we've seen in the past, for example, the U.S. Court of Appeals for the District of Columbia Circuit struck down a provision that prohibited extending any existing newspaper broadcast cross ownership waiver where it motivated by hostility to the editorial policies of

Similarly, the D.C. Circuit has struck down EEO rules designed indirectly to promote minority viewpoints. The court said that it was too amorphous to simply promote diversity in the abstract, but on the other hand opined that if you were to try and promote specific viewpoints, then you would encounter

Rupert Murdoch.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

significant first amendment problems.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

More recently, the court held that the FCC's general power must be interpreted narrowly when it comes to programming issues, since such matters inevitably raise first amendment questions.

Trying to devise regulations with the purpose to improve the quality of broadcast programs is entirely too nebulous a goal and too difficult to attain. The FCC adopted the prime time access rule in the 1970s to promote news events and public affairs and instead brought us "The Gong Show."

The current demands to bring back the financial interest in syndication rules face the same problem. We are told that programs will be more creative and less bland if FCC limits the amount of network programming that the networks can own in prime But this argument was made to the Commission before in 1991 when the Commission was considering Fin-Syn rules at the time. My boss at the time, Quello, addressed Commissioner the issue of programming quality and creativity in his dissent from the decision in 1991 not to eliminate the rules at the time.

And if I can beg your indulgence just to read what he said at the time --

The objection will be

2	cover the quotations from an illustrious
3	Commissioner.
4	MR. CORN-REVERE: Yes, thank you very
5	much. At the time he wrote in his dissent, when
6	presented with the argument that the creativity and
7	quality of network programs would increase only if you
8	retain the Fin-Syn rules he said, "I asked one
9	executive from an independent production company who
10	had been urging me to preserve creativity and quality
11	in television exactly how network involvement would
12	have changed the company's most successful show, 'The
13	A-Team.' He was stuck for an answer. Yet, even if he
14	had been able to describe the particular ways in which
15	barring a network's financial interest would improve
16	'The A-Team,' I'm not at all certain that I would want
17	my public interest calculated in this proceeding to
18	turn on that answer."
19	MR. KRATTENMAKER: Thank you.
20	MR. CORN-REVERE: Thank you.
21	MR. KRATTENMAKER: Mr. Ireland?
22	MR. IRELAND: Yes, good morning, Chairman,
23	Commissioners, distinguished guests. I'm Jay Ireland,
24	President of the NBC Television Stations and I'm
25	delighted to speak with you this morning regarding the

MR. KRATTENMAKER:

realities of today's media marketplace that we compete in.

As you've heard from a number of people, today's world is not the world of forty years ago when markets like Washington, D.C. had fewer than 30 local metropolitan media outlets and Richmond had a mere handful.

Today, Washington has 65 broadcast stations alone and literally hundreds of other media outlets including hundreds of cable or satellite television networks, a hundred or more satellite radio channels, dozens more daily or weekly newspapers, and most importantly, the internet which empowers every user to be his or her own programmer, editor or content creator.

According to the FCC's own data, there's been nearly a 200 percent increase in the number of media outlets and 139 percent increase in the number of owners since 1960.

Let's look at the media landscape today that we compete in. There are over 2200 commercial television stations. Eighty-five percent of TV homes receive their signal from either cable or satellite which we've heard previously. The average number of channels received is 89 of which roughly 14 are

over-the-air.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Here's another way to look at it. During prime time, the NBC and Telemundo stations attract less than 3 percent of the nation's total television audience. Yet, the FCC rules assume that nearly 35 percent of the nation's television audience is continually watching NBC and Telemundo.

The programming side is equally NBC used to compete against two other competitive. networks to acquire first run prime time programming. Now it has to compete against as many as six other general entertainment, English language broadcast networks and over 100 targeted cable networks. result, on a typical night only 50 percent of the television viewers are watching the four major This unprecedented and ever growing level networks. of media and programming diversity is a reality of today's media marketplace.

In this diverse marketplace, it makes no sense to treat the broadcasting industry with ownership rules developed more than a half century ago. Those rules were based on a view of the world where broadcast television was the only source for video programming. That world no longer exists as we know. Therefore, the rules must reflect today's

NEAL R. GROSS

marketplace.

Let me now turn to the issue of diversity. Some advocates for more government intervention argue that relaxation of the national cap risk a local viewpoint. The reality is that in large markets there is virtually no solely local ownership of television stations. The only thing the cap does is protect national groups, many of which own 20 or more stations, from having to compete with network owned stations and markets.

Some who seek continued government protection argue that the national cap protects the affiliate's ability to pre-empt programming. That's not true. On average, a network affiliate pre-empts about as often as the average network O & O and an NBC affiliate uses only half of its annual pre-emption basket which are the number of hours of network programming an affiliate can pre-empt for any reason at all.

Indeed, the network-owned stations broadcast programming that is more local than the programming of the affiliated stations. As an example, NBC has owned Telemundo for less than a year and we have already added many newscasts in several key Spanish language markets. Also, the NBC-owned

stations, on average, air more hours of local news per week than the independently owned stations.

The real measure of local relevance is the viewership in the community and on average, NBC's owned and operated stations perform at least as well, if not better, than most independently owned stations.

There's another way the FCC rules inhibit, rather than promote program diversity. NBC is up against the cap because it wants to make Telemundo a competitive Spanish language network. The cap prohibits NBC from continuing its efforts to acquire stations that might improve Telemundo's ability to provide real diversity of programming. That's the reality of the cap.

Let me quickly address ownership, local ownership rules. Some argue that local viewpoint diversity would be lost if any party was allowed to own more than two television stations regardless of the size of the market or the stations involved. But the reality is that every market in the country has plenty of media outlets to ensure viewpoint diversity, even if the local ownership rule is relaxed.

Moreover, the FCC's existing rules treat different markets differently. The FCC believes that I can own two of nine stations without risking

NEAL R. GROSS

2.0

diversity in a smaller market, but in a larger market with many more stations, I am still limited to two stations. This result defies logic.

Some assert the common ownership results in common viewpoint. The reality is viewers demand differentiated content. It would not be in our economic interest to simply offer similar viewpoints on multiple stations. As an example, the NBC and Telemundo stations in the same market, I can tell you, clearly do not offer similar programming.

In conclusion, relaxation of the Commission's ownership rules will not diminish diversity. What will diminish diversity is the loss of media outlets because they can no longer compete in today's fragmented marketplace. If those who want more government intervention win, the reality will be that viewers will lose. This is because the broadcast networks will no longer be able to afford to obtain the top quality programming that viewers have grown accustomed to and on the local level, groups will not be able to gain efficiencies needed to compete.

The best protection against television becoming an increasingly marginalized source of information and entertainment in today's marketplace is not more regulation, but more competition,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

nationally, locally and in programming.

Thank you.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. KRATTENMAKER: Mr. Liggins?

MR. LIGGINS: Good morning, Mr. Chairman, and to the other Commissioners as well. I am Alfred Liggins, Chief Executive Officer and President of Radio One, Incorporated. Thank you for inviting me to speak before you today on this important issue of the benefit of diversity in media ownership.

I'm here today to share with you my experience and views on how diversity and media ownership have positively affected the broadcast industry and the American public. I trust that at the conclusion of this hearing, I will have provided some additional insight as to the difference such diversity can make to the public debate and dissemination of information.

This is the twenty-fifth anniversary of the 1978 minority ownership policy statement whose history stands example of as an what creative rulemaking can accomplish. In 1978, there was only one minority owned television station and 59 minority radio stations. 1995, owned Ву when the tax certificate policy was repealed in comparative hearings basically came to an end, there were 35

NEAL R. GROSS

minority owned television stations and about 320 minority owned radio stations.

Today, in Richmond, Virginia, Radio One is broadcaster. the only minority owned Prior deregulation there numerous other minority were The significant decrease in the number of owners. minority owned television and radio stations is an illustration of how federal rules and policy making can dramatically change the landscape of equal opportunity and diversity.

I would like to devote a minute or so to providing some background information on Radio One.

As Radio One is the largest African-American controlled radio broadcasting company in the United States, this background information will be relevant to our discussion today.

My mother, Katherine L. Hughes, founded Radio One in 1980. Owning a radio station was the fulfillment of her goal of increasing the number of African-American voices heard on radio. Interestingly, she was able to realize this goal by taking advantage of the FCC's distress sell policy. Radio One's entre into broadcasting commenced with the acquisition of station WOL-AM in Washington, D.C. For seven years, this was the company's sole station and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

yet operating at a mere thousand watts it established the cornerstone of the company's core mission, presenting news, entertainment and information from the African-American perspective. It was on WOL-AM that my mother pioneered a new and innovative format, 24 hour talk from a black perspective and adopted the slogan, "information is power."

The meaning of that slogan was as relevant and important to her generation as it is to mine. The ability to control the airways through ownership gives one the power to proactively inform, educate and inspire one's community. I am certain that if my mother had not been the owner of WOL, she would not have had the opportunity accomplish this important goal.

Over the past two decades, Radio One has grown from that single AM station to 65 stations in 22 markets and also provides programming to 5 channels on FM satellite radio, one of which is a simulcast of WOL. Radio One's expansion to a company of national scope is attributable in part to the decision to go public in 1999 which made capital more accessible and less expensive and Clear Channel's commitment to divest a number of stations being acquired from its AM-FM acquisition to minority-owned companies, an

2.0

example of deregulation actually creating more diversity.

that divestiture, Through Radio One acquired stations in such major markets Los Angeles, Dallas and Houston. Although we are a public company, my mother and I continue to retain a majority of the voting control of Radio One. In spite of our significant growth, we have continued to maintain our core focus, providing entertaining and informative content that serves the needs of the African-American community.

Of our 65 stations, 60 have formats that are targeted toward the African-American listener. Our diverse programming formats include black talk, hip hop, R & B, jazz and gospel. I believe that unlike many of our majority owned counterparts, we offer to our listeners a viewpoint that is more specifically focused on their community's interests and needs.

Studies have shown that there are significant disparities in the treatment of African-Americans in local and national news. In addition, African-Americans still face lack of а quality programming in the media focused on their needs, interests and perspectives.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

I strongly believe that minority owned radio stations provide more minority focused content and a greater focus on the concerns of the minority community. Likewise, our listeners take great comfort in knowing that the information and opinions presented are derived from a shared perspective that there is a collective stake in the issues being discussed.

Perhaps the best way to illustrate this is to point out a few examples of how Radio One uniquely serves the needs of its listeners. regularly provide important health care information that is relevant to African-Americans, including information concerning the disparity and the quality of health care, the significantly higher mortality rate and the increased risk of heart disease. We also provide information on college admissions, sponsor college scholarship opportunities and help raise funds for historically black support colleges and universities. We've raised cash and other donations for Princeville, North Carolina, the oldest town in incorporated freed slaves America by which devastated by flood.

On a regular basis, we sponsor job fairs and other events in the African-American community and promote voting and other civic participation. These

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	are just a few of the ways in which we attempt to
2	serve the needs of our listeners.
3	Obviously, I cannot state with certainty
4	that these issues are not of important concern to our
5	nonminority owned companies, however, I can assure you
б	that as an African-American owner, I am committed to
7	ensuring that Radio One continues to focus on the
8	African-American community and to present that
9	viewpoint to the American public.
10	We've also just announced a new cable
11	venture with Comcast Corporation. Comcast
12	Corporation, now the largest cable operator in the
13	country, shares Radio One's view of the importance and
14	of the need for more diverse programming and as a
15	result has committed to a significant investment and
16	resources in this channel in order to make this a
17	reality. Yet another example of deregulation
18	increasing diversity.
19	Thank you.
20	MR. KRATTENMAKER: Thank you very much.
21	Ms. Riskin?
22	MS. RISKIN: Thank you. I am Victoria
23	Riskin, President of the Writers Guild of America,
24	West, which represents the great majority of writers
25	and producers who create prime time entertainment

programs and I would like to add the good programs.

Thank you for inviting me to speak about the importance to the nation of diversity in media. The media are the modern day American town square, the place where people from different backgrounds and points of view share their stories and the public learns about the world. Here is where American democracy comes alive and the American identity is forged. But today, barriers have been erected to keep all but a handful of voices from being heard in our town square.

The Commission and the courts have asked for data about diversity in entertainment programming. As President of the Writers Guild, I can tell you that over the past decade, diversity of production sources in the marketplace has been eroded to the point of near extinction.

In 1992, only 15 percent of new series were produced for a network by a company it controlled. Last year, the percentage of shows produced by controlled companies more than quintupled to 77 percent.

In 1992, 16 new series were produced independently of conglomerate control. Last year, there was one.

NEAL R. GROSS

The opportunity for access for a broad range of voices has been cut dramatically. The claim has been made that because we now have hundreds of channels on cable, choices abound. But more channels does not really mean more choices. In the past, the FCC has defined a major network as one that reaches 16 million or more homes. By that definition, there are 91 major networks. But of these 91, 73 or fully 80 are owned co-owned by six corporate percent or Five of these six are the same corporations that run the broadcast networks; Viacom, Disney, News Corporation, General Electric and AOL-Time Warner.

Any doubt about the control exercised by these five companies was dispelled in a recent report by respected Wall Street media analyst Tom Wolzien which I've attached to my comments. Wolzien points out that a strong programming oligopoly is beginning For December 2002, he found that the to re-emerge. five conglomerates controlled about a 75 percent share of prime time viewing. Wolzien concludes that over the next few years with the further consolidations he expects to occur, these five companies will control roughly the same percentage of TV households in prime time as the three networks did 40 years ago. words, the control by a few conglomerates will be as

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

absolute as ever in history.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

The data we submitted to the Commission documenting the dominance of content by a handful of vertically integrated conglomerates has been corroborated by an independent analyst. No longer can anyone argue that the facts of such control or their potential impact are in doubt. The old programming oligopoly of media content is being rebuilt.

The creative community has seen in recent years how increasingly difficult it is to bring innovative shows to the air. All too often, indeed virtually invariably, to get their work on television, writers and producers must cede ownership and creative control to the network or cable companies. Most have no choice, none at all. They must accept the network or cable company as a partner and surrender their independence with the result that if their show does not make the schedule, they are now prohibited from taking it elsewhere.

Nearly 100 small and medium size businesses, each with its unique point of view have disappeared in the last 10 years. Why the small independent producer disappearance of a writer an issue for public concern? Because with them stories from hundreds of writers have gone and

1	producers who care deeply about original drama,
2	comedy, history, culture and not just, for example,
3	just ratings, ratings, all the time, ratings.
4	We ask you to consider the rules governing
5	media ownership, as you do that you look to expand
6	diversity, not limit it to these gigantic
7	corporations. We ask you to take constructive action
8	to remedy the serious imbalance that has taken root in
9	the programming marketplace.
LO	We are asking you to ensure that a few
L1	companies do not continue to have a strangle hold on
L2	free expression and open debate.
L3	MR. KRATTENMAKER: Ms. Riskin, your time
L4	is up.
L5	MS. RISKIN: Thank you.
L6	MR. KRATTENMAKER: Did you wish to
L7	conclude? Okay, thank you.
L8	I just wanted to remind members of the
L9	audience that if you wish to there are cards in the
20	back you can fill out if you've got questions you want
21	to ask of the panelists. If we have time, I will try
22	to ask some of these questions. If not, we'll get to
23	them at some other point. So we welcome receiving the
24	cards.

That did not come out of your time, Mr.

Schwartzman.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

MR. SCHWARTZMAN: Thank you, Mr. Krattenmaker. Thank you. I believe the Commission and should retain its existing ownership rules, except that it should eliminate the so-called UHF discount. Five minute, five points and a sixth about Telemundo, if there's time.

First, while I feel genuinely honored to have been asked to speak today, at the risk of seeming discourteous, I must observe that today's hearing is not likely to be very useful. To develop a complete record, you need to hold more hearings under different conditions and I don't just mean weather. The purpose field hearings is to paint viewpoints and perspectives which are unavailable at home. This principle is especially relevant to а panel on But unlike the public forum held diversity. Columbia University last month, today's agenda has too many familiar faces from inside the beltway and too few additional perspective from local residents.

Mr. Corn-Revere and I have frequently debated each other in professional meetings in Washington where we both work.

Ms. Thompson and Mr. Bozell also work inside the beltway.

Mr. Liggins' office is technically outside the beltway, but it's actually within sight of the beltway and for all practical purposes is inside the beltway.

We didn't need to brave a snowstorm to present viewpoints available to you back home.

(Applause.)

2.0

Not only that, the structure of today's hearing offers little opportunity for the exchange of ideas. Seven panelists, five minutes each, 50 minutes total, do the math. This is especially disappointing inasmuch as the record developed in this docket as Commissioners Copps and Adelstein have pointed out, raised many questions as to which there is yet not enough answers. This event does little to fill in the blanks and answer those questions.

Second, I want to say what I've said to the Commission on other similar occasions. We have the best system of broadcasting in the world because of, not in spite of, the ownership regulations utilized since 1934. The Commission is mandated to ensure that broadcasters serve all members of the public. The marketplace works well in many respects, but it is not perfect. In particular, the market does not recognize and serve the needs of those who are too

old, too young, too poor to be demographically attractive. Large group owners who increasingly lack roots in the community they serve are less likely to meet the needs of everyone.

Over the last 25 years, I've testified before the Commission and Congress on many occasions. More often than not, I appear as I do today with broadcasters who exemplify the best service standards in the industry. But I urge you to focus on the fact that the Commission must regulate on the proclivities of the worst and most rapacious among them. attention to who does not attend these pay hearings. Relaxation of national ownership caps and creation of larger local ownership combinations has permitted some broadcasters to ignore news programming and to abandon their communities in favor of voice tracking and central casting.

Third, I think the Commission has set an artificially high bar for those of us who support the existing ownership rules. We've been told to avoid emotionalism and confine ourselves to presenting empirical data to support the rules. I do not apologize for being emotionally attached to localism, diversity and the first amendment. Moreover, the term empirical has been wrongly equated with statistical.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

My dictionary defines empirical as meaning capable of being verified or disproved by observation or experimentation. Much empirical evidence is not statistical and the Commission should not be ignoring such observational evidence.

Fourth, I believe that at least some members of the Commission and staff have placed an undue emphasis on searching for elusive formulae. Commission has been created as an expert agency Congress expects it to make predictive judgments. In calling for you to exercise this broad and necessarily subjective discretion, Ι'm not offering an excuse to justify a result that I seek. Indeed, such predictive judgments can and have been used over the last 20 years to deregulate more often than they've been used to regulate.

Fifth, and not withstanding what I've just said, the civic, consumer, labor and civil rights groups that have filed in this docket have submitted and detailed statistical evidence powerful which strongly supports retaining existing rules. also pointed to shortcomings in the study Commission has generated and unlike the broadcasting industry, they have also responded to the Commission's request for metrics which can be employed to measure

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	concentration. While such formulae should be one of
2	many factors the Commission should consider, my
3	colleagues have presented a scheme based on developing
4	a weighted HHI index which would be a significant
5	improvement over the traditional HHI employed in other
6	economic sectors and I urge you to consider it.
7	Finally, with respect to what's been said
8	about Telemundo and NBC's concern that the ownership
9	cap is holding it down, I think the answer here is
10	waivers and I'll be happy to sit down with Mr. Ireland
11	and Ms. Thompson. If they want to have a waiver of
12	the national ownership cap for second language
13	programming, that's a perfectly legitimate public
14	interest justification to present as a waiver, but
15	it's not a reason to throw the baby out with the
16	bathwater.
17	Thank you.
18	(Applause.)
19	MR. KRATTENMAKER: Thank you. Ms.
20	Thompson?
21	MS. THOMPSON: Buenos dias. It's a great
22	honor for me to have the opportunity to address such a
23	distinguished Commission and audience. I am here
24	representing ZGS Broadcast Holdings which is a

minority-owned broadcasting company.

E pluribus unum. The strength of this great nation is founded upon the principle of e pluribus unum, out of many, one. The intrinsic value of this coin reflects the progress of this nation throughout history, a prosperity that is clearly rooted in the diversity of its people and consequently of its business community.

The Hispanic community has grown to become the largest minority group in this country. However, Hispanic participation and representation in the broadcasting industry continues to decline, which is both a concern for our community and a concern from a public policy perspective.

I am here today to express unequivocally the importance of protecting and promoting minority representation in the broadcasting industry. As the Federal Communications Commission considers changes in the current ownership rules, it is my sincere hope that it will not allow conciliation and survival of the biggest to do away with the small and community rooted broadcasters that offer a unique service to the public. On the contrary, it will be my hope that the Commission looks to create and ensure opportunities for small and minority broadcasters to thrive and prosper into the future.

NEAL R. GROSS

2.0

Fifteen years ago, Ronald Gordon,
President and owner of our company, ZGS Broadcasting
Holdings, had the vision and commitment to see that
the Hispanic market will someday become a strong and
prosperous business opportunity. Born and raised in
Peru, Mr. Gordon embraced his Hispanic roots and the
potential in serving a community that very few people
knew, valued or cared to serve. His pursuit of the
American dream in Spanish broadcasting was an
incredible, difficult and challenging task. The only
viable financial option was low power television and
given the limitations and secondary nature of the LPTV
service, no financial institution was willing to back
him. Ultimately, not surprising, it was a Hispanic
run bank that provided him the funds to acquire ZGS'
first station. He risked and personally guaranteed
his assets in order to offer our growing community a
television station it could call its own. Since then,
ZGS' commitment to higher standards and service to the
Hispanic community have allowed the company to grow
into the largest affiliate of the Telemundo network
with LPTV Class A stations in Boston, Hartford,
Springfield, Providence, Orlando, Tampa and
Washington, D.C., along with radio properties in
Washington, D.C. and Tampa.

NEAL R. GROSS

Today, ZGS Broadcast Holdings has over 160 employees of which 90 percent are of Hispanic descent. My station, WCDC, has over 25 employees and each one an unwavering commitment to serve audience. Through our local news and Washington's only Spanish-language public affairs program, Linea Directa, the Hispanic community in this area is kept informed of core issues. We are the community's only vehicle to learn about the services and opportunities available in our region. That is why we devote so much effort to our educational projects such as our Read to Succeed literacy campaign, the focus is on the importance of literacy and scholastic achievement for the success of our community.

We are very proud to be a Hispanic-owned broadcaster and prouder still of the difference we make in our communities. Our motto says it all, La Voz de la Comunidad, the Voice of the Community.

There are several initiatives that the Commission can consider to encourage and promote diversity in broadcasting. As community broadcasters, we can appreciate the opportunity that an enhanced LPTV service can offer smaller broadcasters and I would encourage the Commission to review how the coverage and the status of this television service can

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

be improved and solidified.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Class critical addition Α was a community broadcasters which allow many small and minority players to stay in the game. ZGS' stations are all Class A and as you have just heard, we do more than many full power in our communities stations Our business is not just about across the country. dollars and cents. We would like to think that it represents more public value and better use of the public airways than home shopping.

But Class A is simply not enough. Like all broadcasters, small community broadcasters need access to distribution, cable distribution. A stations, we have to comply not only with all the regulatory requirements of full power stations that provide local programming, which full power stations do not need to do. Bigger is not necessarily better and my hope is that the Commission will consider providing Class A community stations which provide local content and local service with t.he privileges accorded to full power stations, especially [in Spanish.]

MR. KRATTENMAKER: Thank you.

(Applause.)

MR. KRATTENMAKER: That concludes the

NEAL R. GROSS

panel's remarks. Technically, we have run out of time, but people have done an excellent job of staying within this timeframe, but it's obvious that I'm sure the Commissioners have many questions they want to ask, so why don't we begin with the Commissioners.

Commissioner Adelstein?

COMMISSIONER ADELSTEIN: Thank you, Mr. Krattenmaker.

Mr. Ireland from NBC, I have a question for you, and Mr. Schwartzman, maybe if you could

You raised a very interesting point. You said the internet can serve, allow people to become their own programmer or editor. You'll be happy to know that my staff person gets her weather from NBC4 in Washington, D.C. When she doesn't have the opportunity to get it on television though, guess where she goes? She goes to your NBC4 website. So you win in both cases.

The question is she doesn't go to the National Weather Service and do her own forecast. Similarly, today's hearing for example, I doubt many people are going to go to the web and look at all the testimony, read all the testimony. The vast bulk of people that hear the story at all, are going to get it

respond as well.

on the <u>Washington Post</u> website or on the website of their local newspaper or in their newspaper itself. They're not going to want to process and be their own programmer or editor, as much as they might like to.

So my question is for you, first of all, isn't a lot of what people get over the internet on major sources that are already owned by the major corporations in America and do people really want to be their own editor or programmer? Does the internet really function as a substitute for programming that they get on their news sources?

MR. IRELAND: Well, I believe that the internet does provide a varied amount of access to people to a lot of information. Yes, we do have a website that ties into our television station, but it pales in comparison from the standpoint of what The Washington Post gets and what the Weather Channel might get for someone to check weather.

There's also many national news services available, as well as information from just knowledge or whatever people may want to look at.

There's no way that we can direct the users of the internet to our sites. They have the complete flexibility to cruise. They can google, they can do whatever they want to try to figure out how to

1	get to a site. We hope that they come to our sites
2	because we have compelling content. We address their
3	local issues. We address what their concerns might be
4	around some areas that we deal in.
5	We obviously cannot be everything to
6	everybody, but at least in that specific example,
7	again, the people have the power of choice and we just
8	hope that as they go through that we're able to
9	provide them an alternative for them to choose from.
10	MR. SCHWARTZMAN: The short answer is that
11	the internet has yet to become and may never become a
12	significant source of original, local content about
13	news and information. Virtually all of the locally
14	generated information available on the internet is
15	recycled from local newspaper and broadcast properties
16	who have leveraged their incumbent status. In fact,
17	the three sites just mentioned, <u>Washington Post</u> , NBC4
18	and Weather Channel which is Discovery Communications,
19	excuse me, Landmark Communications, are all major
20	media operators.
21	The Commission's own data about
22	[END TAPE 1, SIDE B; BEGIN TAPE 2, SIDE
23	A.]
24	reached the conclusion that internet

are not effective substitutes.

and other

sources

Professor Owens' study is particularly egregious in failing to take that into account. Even using a .1 level of statistical significant, the Waldfogel (Phonetic) study shows almost no substitution. The short way to view it is as follows: when somebody wants to get elected to public office, do they buy internet banner ads or television ads? Thank you.

CHAIRMAN POWELL: I'd like to ask a more general question that I think underlies all of that and by the way I would note that a major Democratic Presidential candidate has announced that his Presidential Office is on the internet. It suggests that the internet may not be there yet, but is certainly maturing as a source of political discourse or you wouldn't have a Presidential candidate using it so extensively.

I also would note that where most people go to get their weather is the Weather Channel which isn't one of the dominant ones being alluded to so frequently.

Ι think of the things one that is difficult for us and I think difficult for all of you popularity dominant is when is and not just popularity? We talk a great deal about paying attention to what consumers want, but half the time

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

what we're railing against is what consumers chose.

Mr. Bozell, I have two young children and I care a lot about what they watch on TV. think I stand there with a baseball bat, certainly pay attention to what they see. But I don't know how to dismiss as a government official the fact that there may be a class of programming to which a vast majority of individual American citizens prefer to watch and it may not be the programming that I would choose for my child to see or may not be the programming that certain groups would prefer to see, but there is an element of the public interest that is what interests the public. And I've often heard and I respect the argument there should be some concern about our culture and our society, but it's very difficult to quantify as a matter of governmental action when you're going to take steps to go beyond what it is the public itself responds to.

So we can be disparaging of that. We can call it sludge, but it's the sludge people are watching. We could call it dominance, but it's the quality choices that people are making. And where I've always struggled with this is how does government distinguish between what ought to be the rights of individual citizens to watch what they choose, not

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

what the government would prefer that they see.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

And so help us with that basic underlying tenet. When is it not what interests the public, but it's something that either your group or someone else thinks they would be better served to see?

That's a good question, Mr. MR. BOZELL: and I'm not sure that there is an easy answer to that question. However, I would submit to you that when you've got a handful of corporations controlling two thirds of the access of the programs of the networks that are out there, then what they determine is going to go on television is what can by itself determine what the market wants. market, as this lady, I don't recall her name, makes the point dramatically, when the public getting a certain message, a certain kind of program, a certain value system, and is being hammered with it and hammered with it and hammered with it and all the other voices presented it, are never to well, ultimately, there is going to be a significant part of that market that is going to accept that message and want more of it but has no idea that there are other messages.

I talk to people who are in the industry who are producers, writers, primarily who are

1	attempting to come out with product and they feel like
2	they're bashing their head against the wall because
3	there's nowhere to go because the corporate mentality
4	of these major corporations is just simply not
5	interested in that voice in that kind of programming.
6	And so it never gets out to the public. So in the
7	final analysis, how do we know what the market wants?
8	MR. KRATTENMAKER: I don't know which is
9	the best way to go, but maybe we'll just work down and
10	we'll talk to Mr. Copps.
11	COMMISSIONER COPPS: Mr. Bozell, you just
12	testified that we're in the midst of a tremendous
13	consolidation in the media and you almost never
14	advocate government intervention on something like
15	ownership. You see a problem here. And you said that
16	your 750,000 members believe that television and radio
17	and other media have taken a sharp turn for the worse
18	in recent years as extreme violence and trashy
19	programming has become more and more endemic, creating
20	risks for our children.
21	Do you believe that it's important that
22	the FCC take the issue of the declining quality of
23	media programming into account in this proceeding on

MR. BOZELL: Perhaps I would tell you that

24

25

media ownership?

of the many different things I've observed in my lifetime professionally, I have never in my life seen a more passionate outpouring of concern from the public than over this one issue.

COMMISSIONER COPPS: And do you believe that the FCC has taken this subject seriously?

MR. BOZELL: I do not. When no one has been fined on television for indecent programming, I've got to conclude that the FCC doesn't believe there's anything indecent on television. But I don't think you would ever allow me to say right here in this hearing some of the language that was used last night on television to your children.

COMMISSIONER COPPS: Is there in your mind a correlation between the rising tide of consolidation and the rising tide of indecent programming even if we don't know for sure yet if there's a causal link?

MR. BOZELL: I have to be very careful. We have to be very careful. I think we do not want to ascribe a blame where blame ought not to be going. do not believe there's a conspiracy going on here. do not believe there are bad people in these However, the reality is that in the corporations. last several years and every study we've done and it's never been questioned shows that it is getting worse

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

_	and worde and worde when to comed to programming and
2	you're seeing more and more and more consolidation.
3	COMMISSIONER COPPS: Do you think it would
4	be irresponsible for the FCC to decide to scrap or
5	significantly modify our concentration rules that
6	might lead to even more indecency without adequately
7	exploring this possible correlation?
8	MR. BOZELL: For the reasons I've given,
9	yes.
10	COMMISSIONER COPPS: You mentioned you
11	have 750,000 members who are extremely concerned with
12	violence and other forms of indecency in the media,
13	but that they do not even know that the FCC is making
14	this decision, correct?
15	MR. BOZELL: Absolutely.
16	COMMISSIONER COPPS: So it sounds like
17	this issue is not an inside the beltway issue, but
18	probably millions and millions of Americans are
19	concerned, but don't even know that they should make
20	their voice heard, right?
21	MR. BOZELL: Absolutely.
22	COMMISSIONER COPPS: So I guess before
23	we're through, we're going to have to add a few to our
24	18,000 comments if Americans really find out what's
25	going on here. Don't you agree?

MR. BOZELL: I hope you will. 1 I hope that indecency and the Commission's role in that will 2 3 become more important than I believe it has been to 4 date. 5 COMMISSIONER COPPS: Thank you very much. MR. KRATTENMAKER: Mr. Chairman, could I 6 7 just ask before we leave, because I think all of us 8 have so many questions. Is there a possibility that 9 we could submit some written questions. We don't want 10 to inundate our panelists, but just to flesh out the 11 record and then to ensure that these are part of the 12 record in the proceedings. 13 CHAIRMAN POWELL: Sure. In fact, I've got 14 a whole stack of questions from the audience too so 15 we'll figure out how to do that. 16 If you don't mind, I'd like to follow up a 17 little Commissioner Copps and ask Ms. on Riskin 18 whether she agrees with the responses to his questions 19 that Mr. Bozell provided? 20 I'd like you to know that I MS. RISKIN: 21 have black and blue marks on my head from pounding on 22 the network doors. I think many of our members feel 23 would like frustrated. They to do quality 24 programming, but find themselves in a situation where 25 in order to do work with the networks they have to

cede complete control which means that if they want to do a story about a middle-aged person, take for example, a show called "The Comish." I don't know if you remember, it wasn't about FCC Commissioners, it was another kind of Commissioner.

CHAIRMAN POWELL: That's probably why it didn't work.

MS. RISKIN: Actually, it was quite a good show and the man who created the show insisted on a middle-aged sort of pork bellied lead character. The network demanded that it be a young, handsome Italian and in those days when this show was created, the creator of the show simply went to another network. He could shop his story somewhere else. That does not exist today.

I think that the urgency for ratings and bottom line has chased away a majority of good audience for quality programming in the marketplace.

We used to have a very rich marketplace for movies for television. If you remember "The Autobiography of Miss Jane Pittman" or "Roots." You don't see those programs today on the networks. They are being done in-house. They are expensive for a major corporation to make. They are not expensive, they are not problematic in terms of making money for

2.0

a small company that's backed by somebody with a passion to tell a story.

So we have chased out of the marketplace people who are important story tellers with the kind of quality programming that Brent Bozell would like to see returned.

Just added note, one the as an executives at ABC was asked why the new series last year, the majority of the pilots were developed by their own in-house production. And the answer was because they wanted all their programs to have the ABC brand or stamp which means that all those shows would be coming from one point of view. This is what's damaging the diversity in the marketplace. Thank you.

CHAIRMAN POWELL: Thank you and we will provide an opportunity for Mr. Ireland to respond, but I think we should first see what Commissioner Abernathy and Commissioner Martin wanted to follow up on.

Thanks.

COMMISSIONER ABERNATHY: Thank you. I still come back to the dilemma that I think as government regulators we face which is there's been a lot of concern expressed that the programming is really rotten, there's not a lot of choice about it.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Forget if we change the rules at all. It sounds like this is a general comment about programming today as we see it today.

And yet, you also tell me that five have 75 percent share of prime time viewing. So there are all these alternative channels. There's the Discovery Channel. There's Children's Channel. There's AMC. There's Biography. There's History. And people aren't watching it, apparently. Apparently 75 percent are watching prime time viewing which then goes back to do I tell them they can't watch this? Do I start trying to force them into these other outlets? Which are there, apparently, but it looks to me like most people are choosing to watch the 75 percent prime time viewing. So I'd like anyone to comment on that.

MR. KRATTENMAKER: Mr. Schwartzman?

MR. SCHWARTZMAN: Yes, Commissioner. Two points on this. First, this is not just about majority tastes. The market will take care of majority tastes. The Commission's job as Congress has reminded it in the case of children's television is that where the market fails, the Commission can and should and has the power and authority to direct broadcasters to carry certain kinds of content that's a viewpoint neutral content --

1	COMMISSIONER ABERNATHY: Do you believe
2	the market is failing today? That's what I need to
3	know.
4	MR. SCHWARTZMAN: Absolutely.
5	COMMISSIONER ABERNATHY: So there's not
6	enough choices
7	MR. SCHWARTZMAN: The market
8	COMMISSIONER ABERNATHY: People can't turn
9	to history or to American Movie Classics or to PBS?
10	MR. SCHWARTZMAN: You buy circulation and
11	you buy viewers and when you have huge conglomerates
12	which are also the ones programming most channels, and
13	they are leveraging their incumbent status to drive
14	the other content, you don't get the development of
15	programming which serves these different additional
16	tastes and you lose the creative juice. You deplete
17	the creative gene pool by reducing the number of
18	channels for creative people to introduce their
19	programming. This is what happens with concentration
20	of control. You get concentration of taste.
21	COMMISSIONER ABERNATHY: So are you
22	discounting, then you must be discounting cable. Are
23	you just talking about free over-the-air?
24	MR. SCHWARTZMAN: No, no. Who owns the
25	cable channels?

	COMMISSIONER ABERNATHY: No, but what's on
2	the cable channels that people aren't watching.
3	That's where I keep they can turn the channel.
4	MR. SCHWARTZMAN: Some people are watching
5	it, but you've got the large companies using their
6	powers under the retransmission consent and so
7	forth, to drive viewers to their own content which
8	they're repurposing and the size of these companies
9	and their promotional capabilities make leave
10	viewers unaware of what else is there. This is buying
11	circulation
12	COMMISSIONER ABERNATHY: So that's what
13	you'd okay. Now I get what you're saying. You're
14	saying it's the promotional capabilities so people
15	don't realize they have a choice.
16	MR. SCHWARTZMAN: Incumbents leverage
17	their power. That's the most important thing that I
18	would say.
19	The second point that I would well, I'm
20	taking too much time. Let me leave it at that.
21	COMMISSIONER ABERNATHY: Let me hear what
22	Bob's response would be.
23	MR. CORN-REVERE: Well, as usual, when I
24	hear Andy speak I feel we're on different planets.
25	It's just hard to imagine that people can talk about

less choice and less diversity today than at any time in our history. You can talk about the number of owners all you want, but the fact is the average viewer has a myriad of choices that never existed before. And people don't have a hard time finding PBS if they want to find it. And they don't have a hard time finding Discovery Science or Biography or any of the other channels, the History Channel. They can find them and the question is whether they want to find them.

But I think this whole colloquy that's been going on underscores the danger of trying to use structural rules to engage in social engineering. There's a serious mismatch going on here because when the Hollywood community talks about creative control and wanting to put on quality programs, they're talking about wanting to put on the very kinds of programs that Mr. Bozell hates. For example, if you look at the comments filed in this proceeding, they talk about being blocked from being able to put on shows like "Murphy Brown" and "Roseanne", shows that Mr. Bozell in the past has criticized and I'm sure would again if they reappeared.

The other difficulty is when you start talking about using official pressure to change the

2.0

kinds of programs that appear on television, then it's hard to predict what's going to happen. If you go back 10 or 12 years ago when "The Simpsons" first appeared on Fox which, by the way, at the time was a fledgling network and wasn't forcing anybody to watch "The Simpsons" appeared and was roundly anything. criticized as being vulgar and in poor President George Bush criticized it by saying that we needed a nation closer to the Waltons than to the I guess he didn't have quite the same concern with bland TV.

Drug czar William Bennett engaged in a similar public tirade against "The Simpsons". And Mr. Bozell criticized it in a 1997 column saying that it is "a dysfunctional family" and I believe the same concern you had today about the Hollywood elites forcing their views. You say always the approach is the same. Forget the majority sentiment, aim to capture the avant garde minority.

Well, I think if you come back now and look at a program like "The Simpsons" it's clearly stood the test of time. It's the longest running sitcom in TV history. National Review recently called it possibly the most intelligent, funny and politically satisfying TV show ever. Broadcasting and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

101
Cable has editorialized in favor of giving it an Emmy
and not just as an animated series. And lately, and
perhaps surprisingly, religious writers have begun
praising "The Simpsons" for the amount of religious
content in the show including a recent book that's
come out on the subject. There are even websites
devoted to the religious references in "The Simpsons."
So I think once you start having public
officials put their thumb on the scale and try and
create structural rules to affect whether or not shows
like that are going to succeed or to game the process,

then I think you have a very serious problem.

MR. KRATTENMAKER: Commissioner Martin?

COMMISSIONER MARTIN: Mr. Bozell, you said that you'd never seen an outpouring like this one on this issue. Just help me understand. I was just trying to -- is the issue that you're seeing the outpouring on the decency or indecency of the programming or is it on the ownership issues?

And I'm trying to understand what you're actually seeing the outpouring of public comment on and I'm still a little confused about the connection between the two. And then I would hope that maybe Mr. Corn-Revere could respond as well to your comments.

MR. BOZELL: I'd be happy to respond.

NEAL R. GROSS

First, let me, in fact, and correct Mr. Corn-Revere and I would ask him not to quote out of context what I have and haven't said. I've also praised "The Simpsons" up and down for a thousand different reasons as well. And we're not debating -- we could debate it some other time, but please don't take my words out of context.

On the question of what the public talks about, I travel all over the country. Ladies and gentlemen, you do the same thing. You talk to people. You talk to your friends, you talk to your associates. And on a daily basis, there isn't somebody who isn't going to say to you did you see what was on television last night? Did you see -- and I'm not going to name any shows because it's unfair to pinpoint a show. But did you see this show? Did you see that program? Did you hear what he said on that awards program? Did you hear the F word used last night during the family hour? They're horrified that this is happening. They're horrified that it's happening with increasing frequency. And then they say what can I do? What can one do about this?

We are the market. We are the public out there. Look at the national surveys. Ninety-seven percent of families in this country believe there's

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

too much sex and violence on prime time television coming into their living rooms, being broadcast to their children. And then they turn and say what can I do about it?

Well, they go to the networks. The networks tell them go pound sand. They don't care. They've got the longevity to withstand any little complaint and they keep it up long enough and sooner or later as Mr. Corn-Revere just said, people start accepting it. And they just resign themselves that that's the way it's going to be. And that's another wall that's just come down. Another sensibility that's been taken care of.

There's got to be a politics of shame, I believe. Not just, by the way on the end stream. Not just on the Commission, on the advertisers and on the public as well. This is a very complicated issue, but there's got to be standards. We've got to say to ourselves, we can't put certain messages on license plates. You can't do that. You can't use the N word on a license plate and go down the road with it. You will go to prison or something for that. You can't put certain signs on billboards, but why can you put it on television in front of my children and why is it that it's indecent, uncivilized for me to use certain

language in this hearing, but tonight on television it will go to my children. And it's okay?

There's a problem.

COMMISSIONER MARTIN: I was wondering if Mr. Corn-Revere -- just a comment about -- is the problem the connection between, or whether there is a connection between, indecency and the ownership issues, which is really what is before the Commission.

MR. CORN-REVERE: Well, I understand the concerns expressed about indecency, but I just don't understand the connection you're trying to draw between that and media concentration.

In fact, again, when you start talking about the different views on this panel, you see very divergent views. A while ago, Ms. Riskin referred to the situation that Stephen J. Cannell had in trying to solve "The Comish" and in the same article that Cannell was writing about that situation, he described another producer being turned down when he took "The Sopranos" to network television and saying that the networks just didn't get it and none of the networks bought it and so in the end the producer was forced to and ultimately reform to HBO the shape of television.

Now there are two points that I think that

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

are important from that anecdote that comes from the article in last week's <u>Broadcasting and Cable</u> by Stephen J. Cannell. The first is that it doesn't see like diversity has been harmed when the networks make a mistake on whether or not to get a show and it turns up someplace else.

And the second is I don't think "the Sopranos" is what Mr. Bozell had in mind what he wants to limit concentration so that we have more quality television.

It has been one of those shows, it's been a breakthrough show. It's been praised by many, reviled by others because it is a hard edged show. It is on cable and it's forcing the networks now to compete, but again, I don't see the problem with concentration. The problem, if there is one, is that the networks are being forced to compete.

CHAIRMAN POWELL: Thank you. One of the things I find interesting is even if I credit your argument about indecency, and I think there's a fair amount of it that's fair commentary about aspects of television, I'm finding it а bit strange the connection to the concentration because I suppose you will be told that the clean era of the 1950s or 1960s is when TV was of the quality that we preferred when

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

there were three networks. So tying it to concentration, there was never a time in history where the media was more concentrated and the period where TV was probably its cleanest. So I don't know that I see the immediate merits of the suggestions that the concentration levels of today are somehow responsible for indecency.

I'd only also like to make probably just a personal comment. I think TV right now produces some of the worst ever and I also think it produces some of the best ever. I think what's happened is TV has dramatically increased in abundance. Yes, I do have a lot of neighbors say did you see that terrible show last night? I also have a lot that come in and say did you see the Theodore Roosevelt special, it was brilliant. I also had people come to see me and say did you see Ken Burns' Civil War special? It was brilliant.

Every afternoon after Wednesday, my office comes in and says did you see "West Wing" last night? Wasn't that amazing? Or Fox's "24" or I think one of the challenges we all are going to have with citizens as the media continues to explode you're going to have a wider range of diversities in the marketplace from the most shameless to the greatest.

NEAL R. GROSS

But this connection to concentration, I find, to be almost fabricated.

KRATTENMAKER: Mr. Chairman, can I MR. treat that as a comment? I think I might do that. We've already cut deeply into the public comment time and I would like to get to that. I'm going to cut into it a little bit more by saying that with all the cards I've gotten, there's a series of questions that aren't being asked here yet that I'd at least like to pose briefly, particularly to Ms. Thompson and to Mr. Liggins. I don't know whether Mr. Ireland would like to comment on it and it is summarizing two or three of these.

So far we've been talking almost exclusively about television, what about radio? And little bit more specifically perhaps а is reminded of the old joke that there are three kinds of lies, lies, damn lies and statistics, but are there certain kinds of ways that the Commission may have of increased diversity of knowing how it is that ownership can lead to diversity of public service activity and diversity of programming?

It seemed like Mr. Liggins had, you may want to say you've already addressed that, but I don't know whether you want to follow up with that a little

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

bit or Ms. Thompson?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

I'd certainly MR. LIGGINS: like to At least from our perspective, we've been the consolidated of African-American oriented formats as we've gone in and bought more radio and so stations, competition is what drives the different voices of the different options in programming. you don't want to compete with yourself, so why would you launch a comparable product? You launch something different. NBC has launched Telemundo. In Atlanta, Georgia, we have a gospel FM station. That's -gospel has typically been relegated to the AM band for the last 50 years and in Atlanta on a very expensive station that we paid a lot of money for, we took a shot and you know what? It was very successful. the third highest rated radio station in that market.

We have a jazz station. We have a hip hop station. And we also have an R & B oldies station. So ironically enough, when we first went into the market, our first station was hip hop oriented and we got some barbs for that because hip hop music can at times be seen as aggressive. But the same company, Radio One, also has a station, a gospel station that is being praised. So the nature of competition, I think, forces the diversity in format options.

NEAL R. GROSS

1	I also think the range and the spectrum of
2	some of the best television programming and some of
3	the worst that you've seen, that's what competition
4	also does. It forces people to take chances, whether
5	a television broadcaster or a radio broadcaster,
6	because you are fighting for the attention and the
7	ratings and the votes from the public. So you have to
8	take more shots in order to be successful.
9	And consolidation, I was against
10	consolidation prior to the 1996 act. I lobbied
11	against it, but when I saw that it was going to go the
12	direction that we and NABOB had wanted, we decided
13	that we needed to get in the game and to compete. And
14	it cost money in order to deliver "The Simpsons" and
15	it cost money in order to even deliver this gospel
16	radio station that I told you about.
17	So there is a necessariness to scale in
18	order to deliver quality programming that I think
19	needs to be underscored here.
20	MR. KRATTENMAKER: Thank you. Ms.
21	Thompson, did you wish to comment.
22	MS. THOMPSON: Well, you can certainly
23	sense the kind of pride when Mr. Liggins talks about
24	his company and the products that he provides to his

community and you can certainly also see that every

1	product that he is outlining specifically targets the
2	segment of the community that he is serving and that's
3	exactly my point. I think minority-owned broadcasters
4	know how to serve their communities. And if we don't
5	provide support to those minority broadcasters, they
6	would not be able to continue in business, especially
7	with the issues of carriage. Distribution is the key
8	for us.
9	MR. KRATTENMAKER: Thank you. I think the
10	Commissioners should vote with their feet. We have a
11	number of people lined up to make public comments.
12	CHAIRMAN POWELL: We'll continue this
13	until 12:30 and we'll take a 30 minute lunch break.
14	We'll be back here at 1, but we have at least 20 some
15	odd minutes left to hear from the public. And also
16	some of the cards that you have, Tom.
17	Why don't we start with that process and
18	we'll go left and right, and Tom, please interject
19	with the questions that you have on the cards as we go
20	forward.
21	MR. KRATTENMAKER: Do we have a time
22	limit?
23	CHAIRMAN POWELL: 12:30 we're wrapping up.
24	MR. KRATTENMAKER: No, for each
25	individual.

CHAIRMAN POWELL: If we can keep it down to three minutes, that would be great. If you can state your name and where you come from and who you represent.

MR. KRATTENMAKER: When the red light comes on, please stop simply because we want to try to get everybody through. Sorry.

Sir?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

UNIDENTIFIED SPEAKER: Thank for you taking time for those of the public outside beltway that aren't being paid here today because I think those are the representations that you really are looking for because character of community is so important. And to have given a few communities the power of a light bulb in a low power FM station to do truly community programming by the community, for the community, to have gospel programs that originate in the community, to have working watermen that are -- my waterfront community to have shows is most, most important, to have the storytelling that comes out of your community. This is community programming.

I'm offended by the President of NBC to say that he can do community programming for our community. Shame on the National Public Radio for trying to keep my community from having a station, the

1	power of a light bulb that is only meant to have the
2	power to reach half the people half the time.
3	How about all the people all the time?
4	And let's give other communities a frequency. How
5	come corporations have all the frequencies and there's
6	no frequencies left for the communities?
7	I would say the FCC has abdicated their
8	job in that respect.
9	Thank you.
10	MR. KRATTENMAKER: Thank you for your
11	comment.
12	(Applause.)
13	Every once in a while the moderator gets
14	to step outside and I would say that it is interesting
15	that, of course, sometimes you can deal with ownership
16	issues by creating more things for people to own. As
17	I indicated, so I sort of associate myself not
18	necessarily with the conclusion, but the point of view
19	spectrum management may be an issue here as well as
20	competition, localism and diversity. Let me shut up.
21	Yes ma'am.?
22	MS. HALLICK (Phonetic): My name is DeeDee
23	Hallick and I'm a co-author of a book which I
24	recommend to the panel called <u>Public Broadcasting and</u>
25	the Public Interest which just came out It's M E

Sharp are the publishers.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

also former Ι am а professor of communication at the University of California, San Diego, where I taught for 17 years and also the past president of the Association of Independent Video and which is in New York City Film Makers and has membership of over 6,000 independent video and film makers.

I would just like to right now address the problem of getting independent documentaries on any kind of public or commercial television in the United States if your name isn't Ken Burns. With due respect to his work on the Civil War series, 17 percent of the public television prime time is Ken Burns, but where are the voices for everyone else?

There are many, many independent producers who do work, who want to work in documentaries and who cannot are completely locked out of the commercial and the public television system; people who are as popular as for example, Michael Moore, whose recent documentary has just broken all kinds of box office records. He has struggled to keep a very tiny toehold occasionally on any kind of television and right now he is completely locked out from that.

I refer to my colleague Lee Lu Lee who is also on the Board of Directors of the AIVF, the Association of Independent Video and Film Makers. He's half Chinese and half African-American. A number of years ago he did a documentary on the history of the Black Panthers in the United States. It was a work he worked on for seven years, had incredible archival footage, was a very in-depth look at the Panthers and often quite critical of the leadership. His program was shown on 37 national systems around the world in Japan, in Holland, in England, in many, many -- Brazil even. And his program could not get on one channel in the United States, not one.

Finally, Black Entertainment Network did put it on two and a half years after he had finished making it. Where was the place for people to put on these kinds of programming? If you talk about the History Channel, you should ask Gore Vidal about his history with working with the History Channel. Here is an eminent intellectual, very important -- he was originally hired by them. He completely was disgusted with the way they wanted to portray history.

Look at Howard Zen. A number of people had put together a history series with him. He cannot get on anywhere. The History Channel turned it down.

NEAL R. GROSS

2.0

MR. KRATTENMAKER: Thank you. Sir?

(Applause.)

2.0

MR. MOBLEY: Thank you. My name is Arthur Mobley and I am a broadcaster and entrepreneur and have been for a number of years. I have been involved also in the advocacy side. I worked for many years with the National Black Media Coalition and was a Western Regional Director for a number of years. Years ago, back when people like Mo Udall were complaining that the combined communications and the Gannett merger were tantamount to a whale swallowing a whale.

I think -- and we've come a long way since then. We've had a lot of whales and sharks and piranhas and all kinds of things developed since then. But I think that the missing link in what seems to be a problem with the Commission, with all due respect, is that we're not following the money. There's a money trail, very seriously, and what you've done and what you've reregulated over the last 10 years or so and the change that you've made have not encompassed following the money. You've dealt with the regulation and you've -- how many stations are here and there, but who benefits and how they benefit, how they make money has been left to the FTC and the SEC and other

regulatory agencies and perhaps they should be here.

Also, and you should have maybe some joint discussions about this since they all are effective and have effect on the interest of all of the people But as a broadcaster, I mean it's a simple here. You give me an open -- a carte business situation. blanche to own as many of any kind of businesses as I want. What I'm going to do is I'm going to buy up as much as I can and then I am going to start minimizing my output of cash. I'm going to become less effective serving local needs. I'm going to be less effective getting all of those concerns and at interests and those outlets taken care of and going to be making as much money as I can. So I'm going to put a little sawdust in the hamburgers, you I'm going to put some junk out there. know? That's the of business in this nature country and broadcasting is no different.

People are putting out junk because they have too much opportunity to own too much and you should not be talking about keeping the standards. You should be talking about cutting them back. These standards need to be rolled back. Some of these big corporations need to get off some of these federal licenses because these licenses again are the property

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

ultimately of the public. They are the people's airways and the Commission seems to have forgotten that or misplaced it somewhere, but please find it and if you have any doubts about where you're going, follow the money.

Study a little bit more about how people make money in these big companies and why we have so many attorneys and no one of any content or substance to come and talk to you other than sending their attorneys out.

(Applause.)

MR. KRATTENMAKER: Thank you. Yes ma'am. The woman at the microphone.

MS. CRUMMILLER (Phonetic): My name is Jenny Crummiller. I'm a member of a group from New Jersey, the Antiwar Video Fund. We produced a 30-second TV ad and raised money to broadcast it. We contracted with Comcast Corporation to show the ad in Washington, D.C. Comcast is the only cable provider for Washington. Comcast put us in the schedule so our ad would be shown twice during prime time hours for three days in a row beginning the night of the President's State of the Union Address when he was expected to make his case for invading Iraq.

However, at the last minute, Comcast

NEAL R. GROSS

1	pulled our ad, supposedly because it was
2	unsubstantiated. Obviously, the charge was totally
3	arbitrary. Our ad is a montage of ordinary Americans
4	making statements against war.
5	Regardless of whether this was intended to
6	prevent our powerful message from undermining the
7	President's speech, that is what Comcast did, since we
8	had no time to find other ad time.
9	Whether by government or by corporation,
10	centralized control of the media is un-American. When
11	this happened, I felt like I was in Iraq. The ease
12	and nonchalance with which Comcast pulled our ad makes
13	clear this was not an isolated occurrence. Channel
14	choice did nothing to give us a choice.
15	In terms of control over content, in terms
16	of democracy, one corporation is one choice.
17	(Applause.)
1.0	
18	MR. KRATTENMAKER: Thank you. Yes sir,
19	MR. KRATTENMAKER: Thank you. Yes sir, the gentleman at the microphone.
19	the gentleman at the microphone.
19 20	the gentleman at the microphone. MR. SPRUILL: My name is Lonell Spruill.
19 20 21	the gentleman at the microphone. MR. SPRUILL: My name is Lonell Spruill. I live within the 7th District of the House of

television, radio station to combine even more. As an

elected official I can tell you how important this is to me.

There's not enough important about what's happening in our state. If my constituents don't know what's going on, they won't communicate their views to me. If the press only reports one side of the story, how can they reach their own judgment and make important decisions?

I'm so concerned, particularly about the issues pertaining to minority race. When it comes to minority race, the press does a poor job when it comes to that.

If we allow the media to combine even more, we will have fewer reporters and even fewer coverage on TV. It's most important that we don't let this happen.

As you know, in my area, home district in Chesapeake and Tidewater area, in 1996, we had 21 different owners of radio stations. Now it has dropped down to 15. That's 20 percent. We have only three TV stations, local stations. I'm also worried about the impact of media concentration That competition means air prices will advertising. Also, it means it would be more difficult for go up. groups to get heard through paid advertising.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

As the lady spoke earlier, last month,

Comcast refused to air an ad opposed to the war in

Iraq on a Washington, D.C. cable station after the

State of the Union message. Since cable is a monopoly

now, yet it was not heard. Guess what? I did not get

aired.

As a former member of Bell Atlantic, I

never lobbied. I am a lawyer member of the

As a former member of Bell Atlantic, I never lobbied. I am a lawyer member of the Communication Workers of America and labor disputes, labor often relies heavily on paid advertisement to get their message across. So if we allow this thing to be one sided can you imagine how it is now so far, the way thing are happening on unions? It's important that we let this thing stay open. Please, don't narrow it down any further. Thank you very much.

(Applause.)

MR. KRATTENMAKER: Thank you. The only way we're going to have an opportunity to try to hear everybody is we change it to a two-minute limit. I'm sorry, but that's what we're going to have to do.

Please.

MR. PRESTON: My name is Dan Preston. I'm a co-founder of the Anti-War Video Fund and I just want to give you an update on some of our experiences after Comcast censored our ad. To reach the D.C.

NEAL R. GROSS

2.0

audience, we did have an alternative, not on cable, but over broadcast. We approached all the network affiliates with our ad. NBC rejected it on grounds they would not specify. ABC never responded. We did get the ad accepted by the CBS affiliate and paid a lot more money to get it broadcast over the air than it would have cost on cable.

Now the insidious thing about censorship is this. You and the audience don't know what you're not seeing. You don't hear the voices that have been silenced. If fewer and fewer people own the microphones, the diversity of voices in our democracy will be strangled.

Now our story did get heard because it did receive substantial national and international press coverage on PBS, NPR, Canadian, French and Arabic TV, in print, on alternative and trade press, a few local newspapers, but for the most part not on the media properties owned by the major media conglomerates.

Now in particular, this one story, on the day of the State of the Union before all this stuff hit the fan, a local Comcast news program prepared a story on our group, a nice peaceful Princeton group and it was going to air it on the Channel 8, the local Comcast news program. But when they heard that their

parent company had censored our ad down in Washington, and the controversy then was arising about us, they canceled the story about us. And as they candidly admitted, not because they didn't think it was a good story, they wanted to run the story, but guess what? They told us they wanted to have jobs the next morning. So the censorship is here. It's real. It's not an unsubstantiated claim. It's happened to us. It will happen and it will happen more and more as the media gets more and more concentrated. Thank you.

(Applause.)

MR. KRATTENMAKER: Thank you. Yes sir.

MR. LONG: Hi, my name is Nathan Long. teach Virginia Union University, at local historically black college here in town and I'm very happy to come after the delegate who just spoke because when we talk about the public airwaves, I really think we're talking about the public, we're not just talking about individuals, but we're specifically talking about citizens. And citizens, in order to be active in a democratic government, really need to have information and as media critic Robert McChesney says, the role of our newspapers and of our journalists are not to entertain us, not to give us what we want, but what we need.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	And more and more as corporations own the
2	major ways of providing news, no matter how many news
3	stations or how many newscasts there are, there are
4	fewer and fewer political options and opinions in the
5	news. If you look at the newspapers a hundred years
6	ago, they were mostly owned by small local owners and
7	had very staid positions. Now the majority of news is
8	considered objective which of course means that it
9	takes a very middle of the road politics. I think
10	this is a real problem.
11	The other issue that I just want to bring
12	up is if we hear corporations saying they are going to
13	represent diversity and then you hear citizens saying
14	no, they're not, I ask you seriously think which one
15	is the person to listen to?
16	(Applause.)
17	And what are the motivations of
18	corporations? Newspapers used to be owned because
19	people wanted to say something. Now they're owned to
20	make money. And that's going to effect what gets put
21	out and what doesn't.
22	Thank you.
23	(Applause.)
24	MR. KRATTENMAKER: Thank you.
25	MS. KEKUS (Phonetic): My name is

Christina Kekus and I'm a senior consumer studies major at Virginia Tech. Today, I'm delivering a statement to you on behalf of my advisor, Dr. Irene Leach who is the president of the Virginia Citizens Consumer Council, a Virginia statewide consumer education advocacy organization.

The Virginia Citizens Consumer Council is very concerned about the changes that you have proposed. We believe that removal of the restrictions on media ownership will have a very negative effect on society. Given the problems that exist even with the restrictions, consumers will be badly harmed if they are removed.

It is already difficult to get the media to address consumer concerns, especially when they are complex and big companies have different perspectives from consumers.

For example, Virginia has been involved in restructuring its electricity markets for over five years. During that time there has been very limited media coverage. In one media market neither a concerned local legislator, nor myself, were successful getting coverage as the critical decisions were made. They were told that the issue was too complex for people to understand.

Recently, in another market, I had an op ed turned down but was told that a 100 to 200 word letter to the editor might be printed. However, it printed, even though it supported editorial view of the newspaper. Several weeks later, a letter from someone else was printed on the topic. meantime, other issues were repeatedly, but electric issues never appeared as a matter to citizens, only to the editors.

If one entity is allowed to own multiple media outlets in the same market, it will be far too easy for that entity to totally control the public discourse. Citizens will hear one perspective regardless of whether they read the paper, listen to the radio or watch television. Many voices and perspectives will be lost. Many decisions will be made based on incomplete or incorrect information. Recent consolidation at radio stations has meant a loss of local news and weather reporting. For example, Clear Channel station's news all comes from Texas and my experience has been that there is little news.

This week, as I drove across Virginia in a snowstorm and wondered --

MR. KRATTENMAKER: Thank you very much,

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	ma'am. You can submit that for the record.
2	MR. KRATTENMAKER: I'd like to thank
3	everybody very much. One thing I learned when I was
4	dean of a law school is you don't keep the faculty
5	from eating lunch. I'm not going to keep the
6	Commissioners from eating lunch.
7	Those of you who are standing in line, if
8	you'll come up to Mr. Snowden, he'll get your name and
9	guarantee you first spot the next open mike.
10	I'm sorry, we're just way over the time
11	limit.
12	I would like to thank the panel very much
13	and the open mike people very much. You went to a lot
14	of trouble to come here. I must say, I must apologize
15	to Mr. Ireland, I should have had him on as a
16	responder. I didn't get to you and I'm sorry for
17	that.
18	I apologize to everybody who hasn't had a
19	chance to speak yet. Please come back after lunch. I
20	expect that you will.
21	Thank you.
22	(Whereupon, at 12:30 p.m., the hearing was
23	recessed, to reconvene at 1:30 p.m.)
24	
25	A-F-T-E-R-N-O-O-N S-E-S-S-I-O-N
	1

2.0

1:30 P.M.

MR. KRATTENMAKER: Welcome back. This is our panel on competition issues. People have asked that I begin with a half hour summary of some of the more interesting aspects of my life before I got to high school, but I've decided to pass that over.

A reminder that the rules under which we're operating are a five minute time limit for each of the panelists, strictly enforced, not because you're not important but simply on the grounds that everybody here is important and that we want to hear from everybody.

And are the Commissioners here? We're ready, Mr. Chairman?

CHAIRMAN POWELL: We're ready.

MR. KRATTENMAKER: Okay, Mr. Croteau?

MR. CROTEAU: Good afternoon. My name is David Croteau. I am a professor in the Department of Sociology and Anthropology right here in Richmond, Virginia. I think I'm the token local panelist today, I believe.

Good afternoon. I appreciate the invitation to comment at today's hearings. I believe local hearings such as this serve an important role. I certainly hope the FCC will sponsor more public

NEAL R. GROSS

hearings throughout the country in the coming weeks that will include more local voices and more time for the public to take part.

The media serve a unique role in democracies that value free and creative expression, independent thought and diverse perspectives. In recognition of this unique, public interest role, the free press is the only business explicitly protected in the U.S. Constitution.

We cannot, therefore, treat the media like any other industry. It's products are not widgets or toasters. They are culture, information, ideas and viewpoints. Consequently, we must be especially vigilant in protecting and preserving the public interest as it relates to this vitally important industry.

Unfortunately, relaxation or elimination of existing ownership regulations would move us in exactly the wrong direction. While increasing the profits of major media conglomerates such changes would, in all likelihood, promote further concentration of media ownership, thereby undermining competition, reduce the already limited diversity in commercial media content, and reduce the quality and sometimes the quantity of locally produced media

content.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

None of these are good for our country or for our democracy.

We don't need to speculate about the likely impact of deregulation on ownership concentration. We need only look at past experience.

The removal of the national cap on radio ownership in 1996 resulted in the dramatic concentration of ownership in that industry. In six years, the number of radio stations increased over 5 percent, but the number of radio owners decreased by more than one third. A single corporation, Clear Channel Communications, went from owning 40 stations before the rule changes to owning over 1,200 stations today, five times as many as its nearest competitor.

Here, in Richmond, this translated into Clear Channel owning six local stations, resulting in a loss of competition and the loss of local content in favor of homogenized national programming. For example, WRVA, a Richmond institution, long known for its emphasis on local news and talk, was gutted after the Clear Channel takeover. Nearly every on-air personality was fired or resigned and public outcry filled local newspaper columns.

As one columnist put it, "in its embrace

NEAL R. GROSS

of nationally syndicated personalities to the exclusion of locals, Clear Channel has made it clear that it has no use for this community's talents, viewpoints and flavor."

In short, the deregulation of radio ownership has been a disaster for Richmond and many other communities across the country. This experience should be a cautionary tale in considering any future rule changes.

There is other empirical evidence which I will skip in the interest of time here today, but despite such evidence, the call to ease regulations continues to come from the corporations who would profit from such changes. These calls are often justified on the grounds that technology has changed our media landscape and therefore has made ownership This claim is not new. regulations obsolete. Every time new media technology has been introduced, whether it is radio, television, cable or the internet, enthusiasts have told us that everything has changed. But in fact, in each case, the fundamental questions about new media technologies have remained the same, including who will own and control them, what purpose will they serve, whose views and visions will be represented in the new medium?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

	rechnological changes in the media
2	industry have not reduced the importance of regulation
3	and the public interest. While the expansion of cable
4	and the rise of the internet have produced more
5	outlets, not much has changed in terms of who owned
6	and controls these outlets, as we've heard earlier
7	today.
8	New media outlets often do not mean new
9	media content either. Instead, broadcast TV programs
10	are recycled for cable channels. Newspaper and cable
11	news content is repackaged for the internet and so on.
12	Thus, despite changing technologies, what we still
13	need are multiple, competing, diverse and independent
14	sources of information and entertainment.
15	MR. KRATTENMAKER: Sir, your time is up,
16	are you summarizing now?
17	MR. CROTEAU: Yes, yes. Some of which by
18	the way need to be noncommercial, such as in low power
19	radio.
20	MR. KRATTENMAKER: Thank you. Ms. Foley?
21	MS. FOLEY: Good afternoon, I'm Linda
22	Foley, President of the Newspaper Guild Communications
23	Workers of America. Thank you for allowing me to
24	testify on behalf of the Newspaper Guild, CWA, the
25	union that represents print journalists and their

parent union, CWA, representing 700,000 workers including broadcast technicians and other media professionals.

Before my tenure with the Newspaper Guild, CWA, I was a reporter with the <u>Knight Ridder Newspaper</u> in Kentucky, so I'm going to talk about the competition for news.

The Commission's broadcast ownership rules are based on the first amendment principle that the widest possible dissemination of information from diverse and antagonistic sources is essential to public welfare.

First, we acknowledge that the media market is changing. No one knows this better than our members. There are more media outlets today than ever before, but there are fewer owners. And the fact remains that broadcast television and newspapers are probably far and away the dominant sources for local news and information.

The Newspaper Association of America reports that more than half the adult population reads a daily paper. Indeed, the Nielsen Study commissioned for this rulemaking shows that 63 percent of those surveyed identified newspapers as their source for local news and information. At the same time, Nielsen

also showed that 85 percent rely on broadcast television for local news. Compare that to one third for radio and only 19 percent for the internet and remember, half of America still doesn't have internet access at home.

The dominance of TV news and newspapers and local news and information sources is all the more striking because, as the FCC's Waldfogel Study clearly indicates, consumers of news and information do not substitute sources, but rather use other media outlets complement their primary source of news and information. Therefore, local ownership combinations that allow unfettered mergers of news operations of local broadcasters and daily newspapers, reduce the number of antagonistic news sources available to local citizens.

Local television and newspaper media markets are already highly concentrated. Most cities are one newspaper towns. While cable has increased the number of outlets, in most cities the top four over-the-air television stations still maintain more than 75 percent of the market share.

Simply increasing the number of outlets in a market does little to produce more antagonistic sources.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

The networks submitted a study that shows that of all 210 TV markets in the U.S., 70 percent have four or fewer stations carrying original, local news programming and 89 percent have five or fewer.

Only 19 markets have local cable news shows and some, such as News Channel 8 in Washington, D.C. are owned by a local broadcaster.

Focussing on outlets, without considering market share and ownership, has led proponents of local market combinations to draw some interesting comparisons. For example, the network's brief includes an in-depth analysis of the Milwaukee market. It gives equal weight to the website of the local hurling club and the Milwaukee Journal Sentinel. let's face it. It's highly doubtful the Milwaukee Journal Sentinel will ever be scooped by the local hurling society.

When it comes to setting the local news agenda and local viewpoint diversity, diverse ownership, not the number of outlets is what matters. The brief filed by the CWA in this proceeding contains numerous examples that illustrate the point. One example, however, provides a striking demonstration about how concentration of media ownership can destroy localism, competition and diversity of viewpoints.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

In 2001, Canada's second largest commercial broadcast chain purchased Canada's largest newspaper chain and now controls 30 percent of the nation's daily newspaper circulation. Within months of that merger, Canada West Global reversed journalist tradition of local editorial independence by mandating that its largest newspapers and all its broadcast news operations adhere to editorial viewpoints dictated by its headquarters in Winnipeg. It wasn't too long before news stories were being edited and spun to conform to the editorial viewpoints.

The FCC should not allow mergers in markets that are already highly concentrated and if mergers are permitted, the Commission should ensure that the combination is in the public interest and that antagonistic sources of news and information are preserved.

CWA has proposed one way to do that, by requiring commonly owned media including duopolies to maintain separate newsroom and editorial staffs in order to preserve and promote diversity viewpoint.

This language is modeled after the Newspaper Preservation Act passed by Congress in 1970 that allows common ownership and joint operation of business functions, but requires separate news and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

editorial staff. Our journalist members have worked under these arrangements for decades. They report that maintaining separate news operations does, in fact, foster competition among reporters for local scoops and varying news angles on local events.

Working reporters are employees of complex organizations and they work under what we call the invisible hand of the newsroom social control. Like athletes, journalists perform their best when they are challenged by competition and encouraged to do their own personal best. It is imperative therefore that the Commission adopt rules that protect the media from consolidation into fewer hands, an outcome that would do serious harm to the free flow of ideas that is so essential to civic participation in our democracy.

Thank you very much.

MR. KRATTENMAKER: Thank you. Mr. Miller? Victor MR. MILLER: I'm Miller of Broadcast Equity and also for Bear Stearns. covered the industry for 15 years in lending an capacity. analytic Today, I'll discuss operating pressures facing broadcast networks deregulatory local stations a context for my as stance.

First pressure is audience fragmentation

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

and declining ad share. The national TV marketplace consists of 10 broadcast networks, 1400 commercial TV stations, 287 national and 56 regional cable networks. In 2001, the typical local household had 82 channels available versus 10 in 1980. This robust and option-filled marketplace accelerated by deregulatory changes made by Congress and the FCC has been good for consumers. However, robust competition has impacted TV industry economics. ABC, CBS, NBC networks have seen prime time viewing shares drop to 38 percent this year from 90 percent in 1980. Local TV stations share of media ad dollars has fallen to 15.5 percent last year, versus 18.3 percent in 1980 despite almost a doubling of the number of stations.

The second pressure is escalating programming costs. Even in the throes of declining ratings, the cost of network programming has increased by 30 percent for half hour sitcoms and by 50 percent plus for one hour dramas despite networks' increasing after financial ownership stake in these shows syndication in 1994. rules were struck down Escalation of some sports rights have priced sports off broadcast TV all together. Local ABC, CBS and NBC stations in turn on the local level are investing more heavily in local news spending \$1.5 billion in the top

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

hundred markets on programming that most differentiate stations from other media.

third pressure is high operating leverage. Recent financial results reported TV players suggest that there are few broadcast operating efficiencies left in the business. High operating leverage means that the broadcast TV business is exposed to significant cash flow swings with changes in advertising. In 2000, local TVstation industry revenues fell by 15 percent, but cash flow plummeted by 25 to 35 percent. The broadcast TV business was not well insulated from short term or long term declines in the business.

The fourth pressure is a consolidating cable business. Consolidation of the cable industry may be broadcast TV's greatest threat. In 2002, the top five MSOs controlled 72 percent of the nation's 74 million cable households and in 15 of the top 25 media markets, one MSO controls at least 75 percent of the local markets wireline subscriber base. Increasing MSO concentration will make it more difficult for local TV broadcasters to have meaningful retransmission consent discussions. MSO concentration creates competition for TV stations' local ad dollars and programming franchise as well. We estimate one

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

MSO captures \$1 billion in local cable advertising, surpassing that earned by the ABC owned and operated TV group. And perversely, 2002's appeals court ruling would allow an MSO to buy a local TV station or local TV and newspaper player is often restricted from these moves by current ownership rules. This anomaly alone begs for significant relief.

The fifth pressure is new technology. Early adoption of personal video recorders suggests that users skip ads at a 75 percent clip five times at the level of the previous technology VCRs. Advertising is free over the air TV broadcasting's sole revenue stream. If the ad only model breaks down, monthly subscriber fees would have to increase by \$39 per month to replace broadcast TV's lost ad revenue.

The sixth pressure is the lack of return on investment in digital TV. We estimate that local broadcasters will spend \$4 to \$6 billion rolling out digital TV with little obvious return available to that invested capital.

The seventh pressure is poor broadcast network economics. Broadcast networks are not very profitable. From 2000 to 2002, we believe the big four networks generated only \$2 billion in profits on

approximately \$39 billion in revenue, a 5 percent margin. Without the most profitable network, margins fell to 1 percent.

My conclusion is if these seven operating pressures continue unabated and no deregulatory relief is afforded the industry, the viability of free overthe-air TV in the median term could be threatened.

Deregulation for networks -- I would say that in order to preserve the long term viability of the broadcast networks, we believe the FCC should relax the national station ownership rule to 50 percent.

In the past, the networks have relied on launching cable networks and syndication to prove their overall TV economics. We believe these options will prove less valuable now, given the oversupply of cable inventory and static demand for syndicated product.

For the stations, in order to preserve the long term competitive viability of the local stations, we believe the FCC should substantially relax or eliminate newspaper broadcast cross ownership rules, given newspapers declining circulation, declining ad share and 28 year run without deregulation. A newspaper broadcast combination also has potential

2.0

local and public service benefits as well.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

Also, we believe the substantial relaxing of duopoly rules by extending this option to smaller TV markets who are operating in deficiencies is really needed. We support a rule that focuses on cumulative local audience shares such as NAB's 10-10 proposal, First Argyle's 30 percent local audience share proposal and triopolies in large markets.

On radio, we advocate the retention of the FCC's current radio market definition which was in place when Congress modified the local radio limits in 1996. Any change now would upset the congressional scheme and potentially introduce new anomalies. Further, a change in market definition would disruptive to the acquisition of radio properties, relative competitive positions of radio broadcasters, disposition of radio broadcasters and the capital markets.

Thank you.

MR. KRATTENMAKER: Thank you, Mr. Miller.
Mr. Munson?

MR. MUNSON: Thank you. Good afternoon and welcome to the other Virginia, Commissioners. We have the Northern Virginia and this is what we call the other Virginia here. So it's good to have you

with us.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

My name is Ed Munson, I'm the Vice President and General Manager of WAVY and WVBT-TV in Norfolk, Virginia. We're two broadcast TV stations licensed to the Norfolk - Portsmouth - Newport News, Virginia market.

My testimony today is basically the story of running two television stations in the market. When I arrived at WAVY in 1991 there were six commercial television stations operating the Norfolk market. The two independent stations struggling for survival. My recollection is that neither of them was profitable and certainly neither of them had an appreciable share of local viewing or local ad revenue. Despite the difficulties faced by these independents, yet another station went on the area, WVBT and it was launched in 1992. Needless to say, with those two struggling independents already on the air, there really wasn't much interest in WVBT from programmers, advertisers or viewers. The station was able to muster only enough initial capital to build a minimal technical facility whose signal could reach about 65 percent of the homes in the market.

Shortly after initiating operations, the station affiliated with the Home Shopping Network.

NEAL R. GROSS

While this business plan enabled the licensee to get on the air and with a small positive cash flow, the station really wasn't a serious competitor for viewers or a significant broadcast voice in our market. The solution was to partner with another local station, my station, WAVY, the NBC affiliate. In January 1995, we entered into a local marketing agreement with WVBT through which WAVY assumed day to day operations of the station under the licensee's supervision.

In May of 1996, we relocated the station's antenna to our 1,000 foot tower and increased its power to 5 million watts, for the first time reaching every home in the market. Because of those technical upgrades and the station's new promotion and advertising capabilities, WAVY was also able to land a network affiliation for WVBT with a fledgling WB Network shortly after we entered into the LMA.

Through WAVY's programming resources, able to assemble а competitive slate of were product in local syndicated and regional programming the other stations in the market wouldn't want to carry. While we were able to grow our share of local advertising in the market from zero to nearly 5 percent, we sustained operating losses of about \$2 million before becoming cash flow positive in 1998.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

In 1996, we were approached by the Fox Television Network about switching WVBT's network affiliation to Fox. Fox had undertaken a campaign to have all of its affiliates carry local news at 10 o'clock. The Fox affiliate in Norfolk had declined to do so. It wasn't a surprising decision for a single station with virtually no news infrastructure. It would have been years, if ever, before the 10 o'clock news would have been financially viable in the highly competitive Norfolk market.

WAVY, however, was already producing five hours of local news a day. Adding a first class local news program at 10 o'clock could be undertaken for fairly modest capital investment and increase our operating costs under \$1 million.

So in August of 1998, WVBT became the Fox affiliate. At that time, we initiated the first and still the only 10 o'clock broadcast news in the Norfolk market. This newscast which was initially a half hour is now 45 minutes, has given viewers in the Norfolk market an additional news option. Moreover, it unquestionably expanded the local late news viewing in the market. WVBT's newscast has recently generated a Nielsen rating of 4.9 or about 33,000 households.

Since the 10 p.m. newscast went on the

NEAL R. GROSS

2.0

air, the cumulative total news viewing in late news viewing has grown from 141,000 households to 189,000 households in the most recent rating book, an increase of more than 33 percent, substantially faster than the market was growing.

Local is by the only news no means Norfolk contribution WVBT has made to the marketplace. In addition to first class syndicated programming, we've carried a wide variety of sports and produced a substantial amount of sports and public affairs programming. And because of WAVY's resources, an investment of over \$4 million, WVBT has been able to construct its expensive new digital television facility on time and is now providing Fox widescreen programming to the market.

This station combination is emphatically in the public interest. Many, many more such beneficial combinations are being precluded by the actions of outdated local TV ownership rules. This is particularly true in smaller markets where there is simply inefficient resources to support more than one or two high quality news operations. But, as my experience in Norfolk demonstrates, the current rule is preventing efficient and productive combinations and suppressing potentially vital new local voices

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

even in the top 50 markets.

2.0

I urge you to act promptly to recognize the realities of the new local media marketplace and relax the local station ownership rule by adopting the proposal put forth in the comments of the National Association of Broadcasters and permit common ownership of any two stations provided that no one has more than a 10 percent share of the viewing market.

Thank you.

MR. KRATTENMAKER: Dr. Owen?

DR. OWEN: Thank you, Mr. Chairman, Commissioners, Mr. Moderator. I'm an economist and a competition economist. I was once chief economist of the Antitrust Division of the Justice Department and I'm here to talk about competition because that's what the panel is supposed to be about.

I hope after discussing competition briefly to link it to the diversity issues that you face. I don't -- I think the localism issues are impervious to logic, so I won't address those.

Competition obviously is an important goal and in fact, your statute that requires these biennial reviews mentions only competition and not diversity in the context of what's necessary to retain the rules for the future.

1

2

3 4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Competition brings benefits to consumers.

The point of competition is to benefit consumers, in this case, viewers, readers and listeners. write on a blank slate here. You don't need to invent a new wheel to deal with competition policy analysis when you're analyzing proposed mergers in the mass There's a perfectly adequate widely accepted and even admired paradigm for analyzing mergers and that is the merger guidelines that are used as a method of analysis by both the Federal Trade Commission and the Department of Justice.

The Commission has, in fact, demonstrated its understanding and ability to use their analytical tools in its recent decision in the Echo Star-Direct TV merger. So I'm not suggesting anything novel. don't need to invent a new way to think about these things from the point of view of competition economic markets. Ву economic markets Ι mean advertising markets and consumer markets for **MBPV** services.

I think the Commission in approaching media ownership issues, if it's going to pass a rationality test has to employ an approach that is consistent with the method, not necessarily the standard, but the methods in the merger guidelines.

And there's no reason to try and do it in a different way.

That means that the present rules, if they are put up against that standard, don't make They don't pass a rationality test. sense. For example, when you apply the method of analysis that's used in the merger guidelines, you're not likely to find that markets are always defined in terms of technologies or means of broadcasting or frequencies. They're defined in terms of the choices that consumers And those choices can, and do, cut across lots of different technologies and methods of broadcasting. So any rule that applies only to television, example, prejudges the market definition appropriate to a particular merger transaction and that doesn't make any sense. You can't do that in advance.

So fixed market boundaries as reflected in rules almost by definition can't pass a rationality test. Moreover, even if they did, in this business, market boundaries are changing quickly and have been changing for some years, so a rule that reflects even a correct, analytically correct analysis of where the market boundaries are, will be out of date and as we all know, even though they have to be reviewed every two years, it's hard to change rules.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

The final thing to keep in mind thinking about economic markets, advertising markets and consumer markets, is that most mergers, the vast majority of mergers are beneficial, that is, result in efficiencies products or new new In the economy as a whole, of the hundreds services. and hundreds of transactions that take place every year, only a tiny fraction of them raise antitrust concerns and they are quite properly reviewed to see if they past muster under the antitrust laws.

But the presumption is that a merger is pro-competitive absent a showing by the government that it isn't. It doesn't go the other way around.

Now the Commission can apply the guidelines or its own version of the guidelines with its own standards, and the antitrust authorities, of course, have an obligation to do the same thing. That would result in a certain amount of duplication, even a great deal of duplication, whether that duplication is wasteful or not is something for the Commission to consider. I don't offer an opinion on that.

If you apply merger guidelines analysis, economic analysis that's designed to tell whether or not consumers are likely to be injured by a particular merger, based on the facts of that merger, then I

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	think you'll find that your diversity concerns are
2	also addressed automatically. In principle, you could
3	have a merger that reduced diversity unduly even
4	though it didn't offend the antitrust laws, didn't
5	reduce competition.
6	MR. KRATTENMAKER: Your time has expired.
7	Are you summarizing?
8	DR. OWEN: Yes. I'll stop there.
9	MR. KRATTENMAKER: Okay, thank you. Mr.
10	Rintels?
11	I'm sorry, this is not part of your time.
12	I should mention here again that one of the things
13	we've done is to provide opportunities for people who
14	would like to propose questions that might be asked of
15	the panel. There are cards in the back of the room,
16	if you want to write a question. People will
17	circulate, pick the questions up and we'll there's
18	a woman over there with her hand up. We'll bring the
19	questions up to me and if there's an opportunity, I
20	will ask them. I've already got several for this
21	panel, but I'd be happy to receive more.
22	Excuse me, Mr. Rintels.
23	MR. RINTELS: Thank you, as a Virginian, a
24	native Virginian, I want to thank the Commission for

slogging through the Old Dominion slush to be here

today to hear our thoughts about media concentration.

My name is Jonathan Rintels. I'm a screen writer and the executive director for the Center for the Creative Community, a nonprofit that conducts research, public education and policy development on behalf of the tens of thousands of writers, directors, producers and performers, who create America's popular and literary entertainment. Numerous winners of Oscars, Emmys, Tonys, Peabodys and other awards for creative excellence serve on our Board of Advisors.

Today, the conventional wisdom is that a 500-channel universe assures viewpoints from а diversity of sources and competition in marketplace of ideas. But as respected Wall Street analyst Tom Wolzien concludes in his research study dated February 7th and entered in the record this the reality of today's modern median morning, environment is quite different. Five corporations with their broadcast and cable networks are now on the verge of controlling the same number of television households as the Big Three broadcast networks did 40 years ago.

In the past, when three or four broadcast networks controlled this many households, the Commission protected the public's interest in

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

competition, the marketplace of ideas and diversity of viewpoints by requiring independent production But today, the American public has no programming. protection. Data in this record prove programming oligopoly, Wolzien's term, not mine, exists both in the distribution and production of For example, NBC owns outright or holds programming. a significant financial interest in 100 percent of the new series on its schedule this season. The other networks are not far behind. Rather than compete fairly in the marketplace of ideas, the networks leverage their control of the publicly owned airways to take over television program production, driving small businesses and creative entrepreneurs, many of whom were women and minorities, out of business.

President Bush recently said small business owners represent the enterprise of the whole nation and the diverse talents of America's economy can thrive only when our businesses thrive. Television is not different. near extinction of creative entrepreneurs and small businesses has resulted in corporate homogenized bland Even network executives agree. programming. Their quotes are in this record.

While there are many highly regarded shows

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

such as "West Wing" nearly all are independently produced, such as "West Wing," hold overs from when program source diversity was required. The networks themselves have produced little to take their place as evidenced by NBC's decision to spend \$10 million per episode of one more seasons of "Friends."

Research shows many Americans their information regarding democracy, politics, news, values, history and culture from television entertainment programming. Thus, in this proceeding, the stakes for our nation are far higher than whether we will all be doomed to a future of bland television. When promoting the wide dissemination of information from multiplicity of sources is a government interest of the highest order, Commission action is indisputably necessary in the public interest as the law requires.

Today's internet does not obviate the need for the Commission to act. The same programming oligopoly controls the most visited sites on the net. Moreover, in much of Virginia, including my own home, broadband is a distant rumor. Even among Virginia families fortunate enough to have broadband, I've yet to hear of any that microwave popcorn and gather around the computer to watch internet. They watch

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

television.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

reemergence of the The programming oligopoly requires that the Commission create a new program source diversity rule that allows independent producers access to network schedules. And there's no question the Commission has the power to create this rule in this proceeding as the Coalition for Program Diversity reply comments demonstrate. Such a rule will meet all the goals of the Commission in this proceeding. It will provide citizens with viewpoints from a diversity of sources. It will enhance the marketplace of ideas. It will reflect the reality of the modern media environment in which the re-emerging programming oligopoly is eliminating both economic and creative competition. It will promote participation in ownership by minorities, women and small businesses in television.

This rule, this win-win rule will also withstand future judicial scrutiny. This record is full of data and other evidence documenting the reemergence of this programming oligopoly and the harm it has caused. As with the Commission's legal authority to create this rule, Judge Posner wrote in Schurz Communications, "The Commission could always take the position that it should carve out a portion

NEAL R. GROSS

1	of the production and distribution markets and protect
2	them against the competition of the networks in order
3	to foster a diversity of programming sources and
4	outlets."
5	It is now necessary in the public interest
6	for the Commission to take that position. Promoting
7	the widespread dissemination of information from a
8	multiplicity of sources is the government interest of
9	the highest order in this proceeding. Increasing the
LO	profits of a handful of corporations is not.
L1	Thank you.
L2	(Applause.)
L3	MR. KRATTENMAKER: Thank you. Mr.
L4	Winston, welcome back to the Commission.
L5	MR. WINSTON: Good afternoon, Chairman
L6	Powell, Commissioner Martin, Commissioner Abernathy,
L7	Mr. Copps, Mr. Adelstein. Thank you for inviting me
L8	to discuss the Commission's pending rulemaking
L9	proceeding, examining its broadcast ownership rules.
20	I also thank you for inviting Alfred Liggins, a
21	distinguished member of the NABOB Board of Directors
22	earlier this morning.
23	NABOB is a trade association representing
24	the interests of African-American owners of radio
5	gtations and television stations and cable television

across the United States. NABOB has systems participated in this proceeding to encourage the Commission not to relax further its multiple ownership Since the passage of the Telecommunications Act of 1996 which significantly relaxed the Commission's ownership rules, the number of minority owners has dropped by 14 percent.

The first amendment rights of all Americans to receive a free flow of news and comment from all segments of the population will be damaged if minority ownership continues to be squeezed out of the business.

The Commission, the Congress and the courts have historically recognized that the ownership of broadcast stations must be disseminated among a wide number of voices to assure the first amendment rights of the American public are protected.

In its comments in this proceeding, NABOB has cited а significant of amount research, demonstrating that minority ownership promotes these first amendment rights providing by viewpoint diversity and promoting competition.

For this reason, NABOB has proposed in its comments that the Commission make no further relaxation of its rules. Instead, NABOB has proposed

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

improvements for the Commission's existing The Commission should make permanent the rules. Commission's interim policy for processing radio assignment of license and transfer of applications. The Commission should improve interim policy by flagging all transactions in which one entity will control 40 percent of the local advertising market or two entities will control 60 percent of the advertising market and the Commission should use arbitron markets to define radio markets for application of the multiple ownership rule.

The Commission should include an interim policy, a review of the impact of minority ownership of flagged transactions.

The Commission should eliminate its policy of granting 6, 12 and 18 month waivers of its ownership rules. If a transaction will require one or more stations to be spun off, the parties should submit an application to spin those stations off at the time the transaction is filed.

The Commission should treat all local market agreements as attributable and should require that all agreements between noncommonly owned same market stations be filed with the Commission.

NABOB has also requested the Commission

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

support reinstatement of the minority cash certificate. NABOB commends the Commission for McCain's Small supporting Senator Business Tax Deferral Bill. We hope that legislation will be amended to specifically promote minority ownership.

I would also like to make an observation concerning one of the studies commissioned by the Commission in this proceeding. In that study, the Commission's researcher measured news slanting commonly owned television stations and daily newspapers. This study is startling not for its conclusions, but for its premise. The study assumes news slanting exists and is a measurable phenomenon. Ιt then proceeds measure this phenomenon. to Regardless of the conclusions reached in the study, the study's principal values demonstrate that news The existence of news slanting in slanting exists. and of itself requires retention of the Commission's ownership rules. Once we accept that news slanting it measurable phenomenon, exists а becomes as imperative to continue the Commission's policy of ensuring the dissemination of ownership control of the nation's airwaves different among many and antagonistic voices.

In its comments, NABOB cited research

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

showing that in most major markets the market leader has about 45 percent of advertising revenues and the top two firms control about 74 percent of advertising The research concluded that this resulted in highly concentrated markets with Herfindahl Hirschman indices exceeding 3,000 in many markets. Thus, NABOB submits that, given examples such as Ann Arbor where Clear Channel Communications currently has over 86 percent of the local radio advertising market, the Commission should adjust its flagging procedure to flag transactions which would result in single entity controlling more than 40 percent of market revenues or two entities controlling more than 60 percent.

In conclusion, I would like to note that the principal issue before the Commission in this proceeding is what level of industry consolidation should be permitted when the Commission balances its often conflicting goals of promoting diversity, competition and localism. NABOB submits that reaching a determination of how to balance these competing interests, the Commission should note that diversity and localism the are only two first amendment considerations falling into that balance. The promotion of first amendment rights is the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Commission's principal obligation and in the end, the promotion of diversity and localism must take precedence over the promotional competition.

Thank you.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. KRATTENMAKER: Thank you. Mr. Chairman, if I may, I think I'm going to usurp the prerogative of being moderator and ask the first question. And the reason for that is that I have here a stack of cards from the audience all of which ask essentially the same question in different phrase and I think we should start with this question. I'm going to particularly direct it at Ms. Foley and Professor Croteau, but I welcome comments from anybody. somebody who taught antitrust for a while, I was not surprised by this.

How exactly is competition enhanced by removing the number of competitors? That's the way it was put on one of these cards. And I think that's the question that's on the minds of many in the audience.

I'd like to say we went alphabetically.

As a result of that, we had three different responses to that already from the middle of the panel.

Bruce Owen has told us that if you take a competition focus, that means you're looking at the welfare of consumers or people who buy advertising and

NEAL R. GROSS

161 1 it may oftentimes be the case that a merger just doesn't harm those interests because it doesn't give 2 3 anyone power to raise prices. Munson said that sometimes what a 4 5 merger can do is it can rescue an otherwise nonviable It can provide resources that another firm 6 firm. 7 It can bring somebody from a home might not have had.

shopping network to being a network affiliate.

Mr. Miller says that the way competition can be enhanced by having fewer firms is that free over-the-air broadcasting is threatened by a number of economic factors, all of which require some level of consolidation if it's going to survive in the face of these competing new media.

Those, in sum, are the kinds of answers that some of our panelists have given and I wanted particularly to ask my wing people, whether you agreed with that or whether instead you do take the position, it would be a perfectly respectable position that competition is the number of people in a market and reducing that number just simply reduces competition.

Professor?

DR. OWEN: I think one of the interesting issues here that is coming up today is the interrelated nature of diversity, competition and

NEAL R. GROSS

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

localism, the fact that you can't simply isolate these things. They are interrelated. And so when we're talking about what is competition, it's not just pure numbers, obviously. We can't say in all cases that more necessarily means better content. The recent study from the Project for Excellence in Journalism, for example, showed that in fact when it comes to TV news, local news, smaller broadcast groups had better content in terms of serving the local community than larger ones did.

However, at the same time they also realized that sometimes groups do better than individual stations because they have more resources and so forth. And so this issue of competition is not directly tied to the number of entities competing. You have to look at the nuances in all of that, but I think that message that once you get to a certain level, larger and larger companies are not going to help us in terms of diversity and localism.

MR. KRATTENMAKER: Thank you. Ms. Foley, would you like to comment?

MS. FOLEY: Yes, just briefly. First of all, I come from a journalism background and I come from a news background and so I do care very much about localism and much less about pure competition.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

103
And I think that when it comes to news and when it
comes to reporting the news and setting the local
news agenda it very much depends upon the number of
players. Because if you don't have competing
antagonistic sources, you're going to have one entity
or few entities setting the news, so anybody who's
ever worked in a newsroom notes that competition is
what drives the news agenda. It's what drives
reporters to go out there and beat the competition, to
scoop their fellow reporters. So I think from my
perspective, it absolutely does matter.
MR. KRATTENMAKER: Thank you. Mr.
Rintels, did you want to comment?
MR. RINTELS: With regard to the

nationwide rules, I know the Commission has asked in its notice of rulemaking whether it dare say the dual network rule if two networks would merge together whether they would then discretely target programming to one audience on one network and one audience on another network because that would be in their competitive interests.

Prior history has shown that that's not the reality at all, that when CBS and UPN were under common Viacom ownership that UPN simply reran CBS programming rather than get original programming for

1	its own discrete audience. And the same occurs with
2	Mothership Broadcast ABC network than being rerun on
3	satellite ABC Family and other networks owned by the
4	same parent company.
5	MR. KRATTENMAKER: Thank you. Mr.
6	Winston, did you want to comment?
7	MR. WINSTON: Yes. I just wanted to say
8	that as was pointed out a minute ago, the issues
9	addressed by the Commission here, localism, diversity,
10	competition, are interrelated. They can't be
11	separated out. And depending upon how you define
12	competition, it requires diversity and localism and
13	it's not something that can be separated out as simply
14	as might be suggested by someone from the panel.
15	MR. KRATTENMAKER: Dane, can you remind us
16	when are we shooting for public mike comments?
17	MR. SNOWDEN: We're shooting at 2 o'clock.
18	MR. KRATTENMAKER: We'll go somewhat
19	beyond that. I've been keeping you from the
20	Commissioners for a long time. I shouldn't do that
21	anymore. I should turn this over to the
22	Commissioners.
23	COMMISSIONER ADELSTEIN: I had a question
24	for Mr. Owen and maybe Professor Croteau, you could
25	follow up on this.

We're both Stanford men. It's good to have you here. I was in the History Department. You're over at Economics and they're not that far apart in the quad, but it seems like they're miles away here because I have a different reading of the statute than you do as far as what it means.

You said, if I understood you correctly, that it was about competition, the new standard, but if you look at the broader context it said whether it's in the public interest in light of competition. So we look at, as a historian or somebody is looking at the legal history of this, the Agency traditionally has looked at the public interest as being about competition and localism and diversity.

So I'd be curious if you really believe that we don't have to look at those two as issues in the public interest, and then if you could explain that in light of the example that we heard about the Richmond experience, since that's the one local example that we have, as whether or not the public interest was served in this case. I don't think you believe it was. I'd like to hear your response to that.

DR. OWEN: I think this is the way legal points should be debated, between economists and

2.0

historians.

2

1

(Laughter.)

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

The public interest means whatever the Commission says it means. And then the courts, of course...

I think that it's a perfectly sensible worry about diversity from a competition point of view because you can think about marketplace of ideas metaphor, using the same tools that you do to think about economic marketplaces. many competitors are there, how many sources are there, what are the barriers what to entry, alternatives are available to consumers?

I think if you do that, what you discover is that the choices available to consumers are far wider than the choices available to advertisers and as a result, markets in the marketplace of ideas are going to be defined much more broadly. And therefore, if you worry about economic concentration, economic markets, you'll automatically take care of in most cases, automatically take care of your diversity concerns.

The other thing that I would say about that is that measuring market shares in the marketplace of ideas requires you to treat each source

NEAL R. GROSS

1	equally and not to weight them by their current
2	popularity. The point of the first amendment is to
3	make sure that unpopular ideas have access to the
4	public. The public has choices. In antitrust, there
5	are certain markets where you give every competitor,
6	despite their current market share equal weight. And
7	I think the same principles should apply when you're
8	measuring concentration in the marketplace of ideas.
9	After all, the popularity of a given media
10	outlet is a demand side phenomenon. It's what people
11	like to get, like to read, like to watch. It has
12	nothing to do with the popularity of the source. The
13	unpopular idea that we're trying to protect is by
14	definition got a small audience. It's unpopular.
15	I probably used up more than my share of
16	time here.
17	MR. KRATTENMAKER: Commissioner Copps?
18	COMMISSIONER COPPS: Yes, I'd like to ask
19	Mr. Winston
20	MR. CROTEAU: I'm sorry, I was asked to
21	respond.
22	COMMISSIONER COPPS: My mistake, excuse
23	me.
24	MR. CROTEAU: As we all know, there's
25	often the

	[END	TAPE	3,	SIDE	A;	BEGIN	TAPE	3,	SIDE
B.]									

my concern here is that there's too about creating formulas, discussion they're economic formulas or otherwise that help to public policy Ι think dictate and have to we understand economic formulas, formulas competition in the marketplaces and so forth, useful tools. But they are part of a broader tool kit that we need to use, some of which has to do with experience and some common sense to be blunt about it.

And when you look at particular cases, how this actually works and particular markets, what actually happens in localities and I think that's why these sorts of hearings are so important to hear those stories, you find that a decline in numbers does mean something to those communities because it does mean a loss of competition very often and consequently that translates into a loss of local content, a loss of diversity and so on.

And so we have to supplement, I think, the economic theory with some other types of information that, in my opinion, are just as valid.

MR. KRATTENMAKER: Thank you, and pardon me. Commissioner Copps.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

COMMISSIONER COPPS: Mr. Winston, we heard earlier in the panel earlier today that a number of radio station owners has dropped by over a third since You pointed out in your eloquent testimony the number of minority owners has decreased by 13 percent. I'm hearing this from so many groups that minorities are now under represented in ownership and are poorly represented by the media and programming. I'm hearing it from your organization and the National Association of Black Owned Broadcasters. I'm hearing it from the Minority and Media in Telecommunications Council. Rainbow, PUSH and National Association of Hispanic Journalists, Church of Christ, Women's Institute for Freedom of the Press. It goes on and on. I'm also hearing that advertisers say that stations are ignoring minority communities that are critical target markets for their products.

I gather what you're saying is not only don't abolish these rules, but you're saying we have pretty much reached the limit of what we can tolerate in changing the rules. I know I've talked to a lot of members in your group, as individuals, and some of them have done pretty well for themselves in the world of the media, but so many of them tell me that in the increasingly consolidated environment right now, they

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

could not replicate the progress that they made. They wouldn't be where they are if they were starting out right now.

Could you comment on that and also on the question do you think we have really reached the limit on as far as we can go on some of these rules insofar as the impact on diversity is concerned?

MR. WINSTON: Well, certainly in the radio NABOB has focused primarily its comments in area. this proceeding on the radio area because we have significant number of stations that are owned minorities. We have 240 stations that are owned by African-Americans in the radio industry. television, there are only 20 television stations, some of them are fairly marginal stations. probably late. The industry continues too to consolidate. Even if you hold the line on your TV rules, minorities just do not have an opportunity to buy into that business.

In radio, as you pointed out, Radio One is our shining star. They're the folks that we all look up to and say we can do that one of these days. But the reality is that most minority owners are not going to be able to do what Radio One has done. And many are trying. But what we have found is that the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

consolidation rules, the Clear Channels of the world, the Citadels, the Affinitys have too much of a head start.

I have current owners who call me all the time, "I bid for a station, Cumulus outbid me, Citadel outbid me, Clear Channel outbid me." So that with no national cap, it's very difficult to see how we're going to be able to continue to grow as owners and further relaxation of the rules only makes it worse.

COMMISSIONER COPPS: That's a really dramatic statement that everybody in this audience ought to pause to think about. It's already too late for the television and the radio situation in that dire situation too. Where we are right now, without further relaxing the rules. If that's not a big red stop sign, it's still cautionary in light of the first magnitude.

Does somebody else want to comment?

MR. VICTOR MILLER: I just want to say that let's not forget that since 1996 Salem, a Christian broadcaster who is now a public company. They weren't before that. Entrevision, an owner of Spanish language newspapers, magazines, outdoor and television stations is now a public company. They weren't before, 1996. Radio One was not a public

NEAL R. GROSS

company. Spanish Broadcasting was not public PAX, a Christian television broadcaster is company. also in the marketplace. So you can -- some certain broadcasters have taken advantage of the markets, like Alfred said this morning, decided that the rules had changed. They got in the game. They went into the public markets and they are now very viable public companies buying stations along with and outfitting lot everybody else a of other broadcasters for properties.

So there has been some benefit. We do have five, six public companies that didn't exist before the rules.

COMMISSIONER COPPS: I think Mr. Liggins made it pretty clear this morning that was kind of a question of fortuitous timing and taking advantage of some of the programs that we had at the Commission and what I'm hearing from Mr. Winston's members is trying to replicate that is very difficult.

Let me ask you another question. Mario Gabelli (Phonetic) who is known for his media expertise is predicting pretty widely that there's going to be a rush of takeovers and combinations in broadcasting and newspapers if we significantly change these rules. You're an expert analyst, but I'd like

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

other people to chime in on this too.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

What do you think is going on out there right now if we would eliminate some of these caps? Would we have a rush to consolidation or -- what do you foresee and what do some of your analysts see down there?

MR. VICTOR MILLER: The bottom line is I think that the Federal Communications Commission has actually sold itself short on how hideously successful some of its changes have been in the marketplace.

If you look at newspaper broadcast cross ownership, which has been around for 28 years, no relaxation of that, look at the Atlanta Journal Constitution, the Dallas Morning News, the Chicago <u>Tribune</u>, some of the preeminent newspapers in the United States of America. They have owned TV stations If you actually look at the in the same markets. quality of those newspapers, it is undeniably good. Now if you look at the television stations where there's co-ownership where they have newspapers and television stations, on average, that local news beats competitors in that marketplace by almost 60 percent and the third place operator by 200 percent in the early news, where there's no influence from prime time viewing whatsoever, because of the quality, the

increased quality that they can bring to the paper and the newspaper at the same time.

Now in terms of the radio, 60 percent of the radio stations were basically not profitable in 1991. Now you have a situation where the market is completely stabilized. You've done a great job. There's been 9,000 stations that have transferred hands to \$120 billion worth of acquisitions and it's been, I think, a very great success.

Duopoly. You want to talk about duopoly. Sixty-five percent of all duopolies, those stations earn less than 5 percent of the revenue share and 80 percent of the duopoly are related to the new networks. Telepature (Phonetic), UPN, WB, Univision, Fox, they gave birth to all that, to a very viable and robust and large station group.

And lastly, on the retransmission consent rules which you guys changed in 1993, that's added a tremendous number of new cable networks and we talked about diversity in that last panel. I just want to remind you the first 20 weeks of this year, one third of all the audience every night is watching A&E, ESPN, History Channel, Lifetime, American Movie Classics, Bravo, CNBC, MSNBC, Fox News, TVFoodNet, Home and Garden, Cartoons, CNN Headline News, Black

1	Entertainment Television, Nickelodeon. That's a third
2	of the viewers and how can you say that a lot of those
3	networks aren't the kind of programming that you'd
4	like our children to sit down and watch?
5	COMMISSIONER COPPS: That was not my
6	question. My question is
7	MR. VICTOR MILLER: No, I understand.
8	COMMISSIONER COPPS: Sitting here trying
9	to judge what are the results going to be, what kind
10	of a mad rush to consolidation are we going to see?
11	MR. VICTOR MILLER: You're going to see
12	increased duopoly. You're going to see increased
13	newspaper broadcast cross ownership because of the
14	benefits we've run through. The marketplace compels
15	change
16	COMMISSIONER COPPS: We can debate the
17	benefits and the negatives later on. We need to do
18	that before we make a decision. I'm just trying to
19	see what the market says. You're a guy from the
20	market. You understand the market and you're telling
21	me that there is going to be significant additional
22	consolidation if we significantly change the rules?
23	MR. VICTOR MILLER: When you have 28 years
24	of no rule change, there will be some changes in
25	newspaper and broadcast. I don't think it's going to

1	be a mad rush, no, I don't think.
2	COMMISSIONER COPPS: Mr. Rintels, you
3	wanted to comment?
4	MR. RINTELS: I did. I'm not a man of the
5	markets, but Tom Wolzien is and in his study which I
6	referred to earlier, he pointed out that if the
7	national ownership TV audience ownership cap is
8	lifted, or relaxed, that there will be a mad rush to
9	buy up local affiliates and that will occur
10	particularly where there's overlap with Comcast or one
11	of the other big cable providers because the networks
12	will then use the retransmission consent for the cable
13	operator to use that local station as a baseball bat
14	to force them to take their other cable channels or to
15	move their other cable channels up a tier or into the
16	more basic level of service.
17	And this is something that really hasn't
18	been explored, at least as far as I can see in the
19	comments, that that cap is important in terms of
20	programming diversity and staving off the programming
21	oligopoly.
22	COMMISSIONER COPPS: Thank you.
23	MR. KRATTENMAKER: I was going to move to
24	Chairman Powell, but if you wanted to
25	CHAIRMAN POWELL: I just wanted to make a

couple of quick points. I thought what we were here to do is to find out what the benefits and detriments of possible changes would be. That is the ultimate I think what the panel seems to universally agree with and if they don't, I find it fantastic, is that any given combination could be good or it could The only thing we should care be bad for consumers. about is if it's good for consumers or bad for There are a lot of groups who may not consumers. benefit from a combination, but the one that we care principally about is for consumers. And I think it is relevant, whether any changes that take place would be changes that are positive for the consuming public. think that it's completely legitimate to point out the detriments that could follow, but I think as Mr. Munson pointed out, other people can also postulate anecdotes where consumers came out better consequent of the market structure change.

What the government's job is to do is to have a mechanism to filter the one from the other and that's really what we're trying to do, not just win a debate on whether consolidation is bad or not. Even in and of itself. Of course, it's both. It depends.

The other thing is I think that we have to accept certain realities.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

Mr. Winston, the truth is, I think, in radio that the percentage of minority ownership has actually increased principally because of Mr. Liggins' company over all in the last few years and they're taking advantage of the same dynamics that other people are taking advantage of to be successful. It's not enough. I'm one of the biggest supporters of minority ownership policy of anyone as you know, but it is a change in the marketplace and it's real. There's an enormous increase in Spanish language programming that has occurred in the last few years.

One of the things that I'm going to throw open wide as a question because Professor, I think you alluded to, which is actually one of the concerns that I have, it's near the end you briefly suggested even noncommercial.

Now a lot of what I hear today which is very informative to me suggests that one of the problems isn't so much big, isn't so much corporate, but that it's commercial, but anything by definition that's commercial is profit seeking. I don't know how to differentiate between more meritorious groups, but some of the independent producers we're talking about are Sony Pictures or Carsey-Warner. These are not small, independent little guys seeking and they're not

2.0

ĺ	179
1	doing it for free. I commend them just as I commend
2	any writer or producer, but we should put on the
3	record there are very few people who are doing this
4	business not for business.
5	But it seems to me one of the things
6	that's very unique in the American system is that our
7	television system is almost totally commercial. Most
8	democracies deal with this threat to democracy by

10 the BBC or those kinds of programming in which

having government-sponsored programming, whether it be

individuals are taxed and in the case of the U.K. \$150

12 roughly a year to support a medium that doesn't have

13 | to be bound by these commercials.

9

14

15

16

17

18

19

2.0

21

22

23

24

25

So I'm curious that if people think the biggest problem in the United States is that as long as we have strong commercial incentives for the production of what we do and see, exclusively, we'll always have this problem and that maybe a greater commitment to public broadcasting or forms of public broadcasting is one of these things this country, the government ought to put more stock in.

I heard you mention that in passing, could you --

MR. KRATTENMAKER: I just have to interject. I have the sense that most people on the

NEAL R. GROSS

panel would like to speak to that so I would ask could you each try to keep your remarks brief, because we're trying to get to audience comments.

Professor?

2.0

DR. OWEN: Yes. I think that's a very important point and it speaks precisely to the point that you made earlier which I have to respectfully object with. That is, I don't think the primary responsibility of this Commission is to protect the interests of consumers. That is certainly a piece of it. But it is to protect the interests of citizens and that includes a consumer side.

(Applause.)

But also includes other features of the media landscape that do not lend themselves to this sort of consumer analysis and your point about public broadcasting is an excellent one. We are not talking about public broadcasting and I think that's a real shame because in fact, a lot of the dynamics that we're talking about today that we're concerned about have to do with how marketplaces operate in general and the kinds of economic forces that influence in the end the content more generally and it is absolutely important to have a noncommercial alternative to that if we're really going to talk about diversity, if

we're really going to talk about meeting the needs of minority communities and so forth and that is public broadcasting. It's public radio. It's low power radio which is a piece of this as well.

(Applause.)

2.0

MR. KRATTENMAKER: Thank you. Did any of the other panelists want to comment on the Chairman's question.

I'm sorry to be the bad guy in this. If each of you talk for two minutes, we're going to go all through the public comment period. So please try to keep your remarks brief.

Ms. Foley?

MS. FOLEY: Yes. I was just going to say that there is a point to what the Chairman said in that in other countries like the United Kingdom and Canada there is a strong, public service broadcasting component there. We don't have that in this country and part of the reason we don't have that is that we give our airways away to these commercial broadcasters and so that's why this Commission does have to look at the public interest aspect of this. It isn't a pure economic analysis. We've made a decision as a country to operate our media system this way. It may be a good way to operate. I'm not saying, I'm not arguing

against it. I'm just saying that that then argues for us not to do an economic analysis and to really focus on in a proceeding like this the public interest.

MR. KRATTENMAKER: Thank you. Mr. Miller?

MR. MILLER: Again, all we're talking

about when we talk about broadcast free over-the-air broadcast television as its own ecosystem, it has two pieces: a network that produces, that takes \$37 billion worth of risk over the last three years to produce programs and local stations which try to serve the local marketplace. There are seven pressures that have been bearing down on both of these models and if not addressed in the medium or short term that free over-the-air broadcast system that we don't pay for that only has one single revenue stream will change markedly and we don't know how it's going to change, whether consumers are going to have to pay for that model or whether it's going to degrade the model so much that it's not a viable, robust market and as someone mentioned this morning, 15 percent of America still relies solely on over-the-air broadcasts their only way of seeing television in their homes because they don't have cable or satellite.

MR. KRATTENMAKER: Mr. Munson?

MR. MUNSON: I can only say this. I can

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

never be embarrassed by the fact that my television stations make a profit. Part of that profit goes to our shareholders. Part of that profit goes back into the product. We've increased the number of hours of news and public affairs programming and sponsorships of events and been able to employ 200 families to provide a paycheck for them.

So any good broadcaster is going to pour part of the money into the product and part of the money into profits.

MR. CROTEAU: I agree with the Chairman that the complaints about programming that we've heard have been chiefly about programming that's responsive to what consumers want to see. And that does leave out of the count programs that consumers don't want to see, at least in large numbers. If it's in the public interest to subsidize such programming, that's fine, but public broadcasting is not the way to do it. you want to subsidize programming, the programming should be subsidized as programming and be available for any kind of outlet. There's no reason to waste scarce spectrum resources on public broadcasting stations that viewers don't know how to tune in.

MR. KRATTENMAKER: Mr. Rintels.

MR. RINTELS: I take the Chairman's point

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

about Sony, not a small business. But Carsey-Warner certainly was. It was two people with one telephone.

And it was by virtue of their innovation and creativity and efforts that they became a large business.

So we're not pretending that the creative community or independent producers are not in this to make a profit, but my organization doesn't only represent those producers. We're talking about the people who simply work on shows and we're not able to do our best work when it's the networks who calling all the creative shots and so I think that independent production was a wonderful way for small businesses, minorities and women to get into the television business. It took very little capital. All you needed was a great idea, but that's gone now. So really, the question for us is by virtue of the networks' control of the airways, should they be able to exclude all the other voices that are out there? We don't think that's right.

Should they be able to monopolize the production of programming and not compete in the marketplace of ideas. We just don't think that's right.

(Applause.)

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	MR. KRATTENMAKER: Mr. Winston?
2	MR. WINSTON: I just wanted to respond to
3	the Chairman's comment about Radio One. Certainly,
4	we've very happy that Radio One has had all that
5	growth over the last several years, but and you're
6	right, the total number of African-American owned
7	stations has grown primarily because of the growth of
8	Radio One.
9	The concern I have, of course, however, is
10	looking at BET. The African-American community pinned
11	all of its hopes in television on one company. That
12	company sold out. Radio One is a publicly traded
13	company like every other publicly traded company, it's
14	under pressure from Wall Street financial sources to
15	keep showing revenue growth or find itself under
16	pressure to sell out too.
17	I think that the African-American
18	community shouldn't say that we're going to pin all
19	our hopes on one company no matter which company it
20	is, no matter how great they are. And I don't think
21	the Commission should ask us to do that either.
22	Thank you.
23	MR. KRATTENMAKER: Commissioner Abernathy?
24	COMMISSIONER ABERNATHY: Thank you.
	1

You've brought up a lot of points. I have many

1	questions, but I know where to find you guys. I will
2	submit my questions. I'd rather hear from all of you
3	and if the audience has any questions, I'm happy to
4	jump in, but I'm just going to pass for now.
5	MR. KRATTENMAKER: Thank you.
6	Commissioner Martin?
7	COMMISSIONER MARTIN: I just have one
8	question.
9	Mr. Miller, you talked about the
LO	importance of changing some of our rules for the
L1	maintenance of free over-the-air broadcasting and
L2	talked about the limited revenue stream that they have
L3	and yet the increased costs that they've incurred,
L4	particularly going through the digital transition.
L5	Isn't there an opportunity though for them
L6	also to have additional revenue streams from that if
L7	they chose to multi-cast in a digital context? If
L8	that was the case, are there other things that
L9	inhibit, maybe digital carriage issues, or whatever,
20	but are there is that not a potential other
21	additional revenue stream for them that would have
22	some positive benefits on the other side?
23	MR. MILLER: When you spent \$4 to \$6
24	billion are you likely to get a real return on that

investment and that's the unanswered question right

now.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

As you know, we have problems with the rights, the rights when you digitally send something over the year that it could be stolen by someone. That has not been fixed yet.

We don't have the transmission standard is still not -- we don't know whether it's a robust standard yet and you've certainly helped with tuner issues and cable operability issues which were not solved, even six months ago. And then you have the consumer that now has to spend a lot of money to change a TV set and as you know, the average TV set lasts anywhere between 15 and 20 years.

So there's a lot of pieces that have to be solved for it to be а robust system, but philosophically will be able to multicast? we Absolutely. But right now, we don't have all the pieces in place to even approach that yet.

MR. KRATTENMAKER: My thanks to the panelists. You all were terrific. Thank you for braving the weather and coming down here.

We're now going to turn to a public comment portion of the meeting. I notice that it's supposed to end in 10 minutes. We'll go on for at least 20.

1	Dane, I think you have, are there some
2	people who are waiting from last time to speak?
3	MR. SNOWDEN: Sure. I would ask that
4	Allison Bresnick, Dan Pottle, Christopher Maxwell,
5	Raine Burrows, Silver Persinger and Bob Wolfner be the
6	first to go to the microphones.
7	While they're doing that, I want to have a
8	scheduling update. What we're going to do is we're
9	going to take this all the way to about 2:40 and then
10	we're going to start the next panel immediately after
11	that so the next panelists please get ready at 2:40.
12	We're going to begin at that point. So we'll start
13	with Allison. And again, you all have two minutes.
14	MR. KRATTENMAKER: We're going to give you
15	two minutes. The red light will come on and will you
16	please stop at the end of your time so others can
17	speak.
18	MS. BREZENCHEK (Phonetic): My name is
19	Allison Brezenchek and I am the Vice President of
20	Media Reform for the Action Coalition for Media
21	Education. I want to first just specifically thank
22	Commissioner Copps for all of his advocacy efforts
23	regarding the public interest of the mass media. We
24	really appreciate your commitment to that.
25	First of all, I want to say that being

able to communicate to the public is power. Mass communication. And one of the things we need to pay attention to is what's not there and I want specifically talk about what hasn't attention to related to these FCC hearings and media Why haven't these issues been in the deregulation. The mass media is there to inform us and to let us know about things that are related to the public interest? Why haven't they been covering these issues?

The only reason that I can think of is because of the financial interests that they have in getting further deregulation to occur. And that is a big conflict between financial interests and public interests that are not being addressed here.

(Applause.)

I also wanted to comment on programming content. We've had some controversy in the panel about is programming content appropriate be to discussing here and why is that being commented on? think that again goes back to the public not being informed. The reason why the public doesn't comment programming content is because most οf probably don't know the FCC exists, don't know what deregulation is and don't know the steps to take to

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

	190
1	voice their concerns. The only thing that they do
2	know is that they don't like what they see on
3	television. What other means do they have to comment
4	about it other than program content? And therefore, I
5	think that's why they comment on that specifically.
6	If the mass media was educating them about
7	deregulation and things of that nature, then they
8	would have more to talk about.
9	Related to consolidation, I think that
10	consolidation leads to the recycling of programming.
11	A specific example is
12	MR. KRATTENMAKER: Thank you.
13	(Applause.)
14	MR. PODWELL: Hi. I'm sure some of you
15	are wondering why we dressed like mad scientists

today? And it is in response to a comment made by the Chairman that he only wants to hear from media scientists and that our commentary has been emotional and too political.

Well, I'm not a scientist, I am a tech, a very small radio station, WPEB, in West Philadelphia don't run plugs. don't do public and We fundraising campaigns. We just have benefits, mostly Occasionally, we in the forms of parties. donations from our friends. We're a very small

16

17

18

19

20

21

22

23

24

	191
1	station and we've had a few grants.
2	I think our existence, it's a leftover
3	from the 1970s. It's an old Class D license and our
4	existence is proof that the public interest is not the
5	same thing as business interest because we're the only
6	kind of voice for the kind of community in which we
7	exist.
8	I know that we're talking about
9	deregulation. I have to say I think that Spectrum
10	Management plays into the equation here. LPFM as was
11	these reforms that happened during Chairman Kennard's
12	administration was a big step forward and it was
13	special interests, it was business interests such as
14	NPR, National Association of Broadcasters that pushed
15	Congress to eviscerate it. There was a rider attached
16	to a budget appropriations bill sponsored by Senator
17	Rod Grahams who not surprisingly soon after lost the
18	election which is what happens which is what
19	ideally happens.
20	MR. KRATTENMAKER: Mr. Podwell, thank you
21	very much.
22	(Applause.)
23	Mr. Maxwell.
24	MR. MAXWELL: Thank you. My name is

Christopher Maxwell.

25

I'm the Vice President of the

Virginia Center for Public Press. We are a low power FM applicant. We train people to create their own television shows and thus tell their stories their way without the filter of too many other influences, editors, owners, advertisers, underwriters, etcetera. So you'll hear a lot of things on our programs that may not be perfectly polished, but we get a lot of viewers because we have authenticity to offer. So we use say, for example, an ancient titler, an omega from 1984, but it gets the titles up and it doesn't seem to matter to our audience.

A lot of the money problems come from concerns about creating a product for a thin, rich slice at the top or the great masses and not necessarily kind of all the leftover -- people in between.

I'm concerned that the studies, however, unfortunately, are irrelevant. They're invalid. Here's the problem.

Mr. Powell, you voted against low power FM, in part, you said because you were concerned that LPFM would take some listeners away from commercial minority broadcasters that were on the edge of bankruptcy and that might push them over or cause other problems. Well, okay, but in band on channel

1	digital audio broadcasting has been proven by tests
2	and by Clear Channel's own testimonies and tests to
3	jam the signals of stations adjacent to an ibox
4	station. That doubling of the stations on the dial
5	then removes those stations from people's selections
6	and choices. That then means we go from say 33
7	stations on a car radio in Richmond down to say 22 or
8	23. And what if that one station that disappeared was
9	the one station that spoke to your soul, the one
10	station that carried your news, your religion, your
11	viewpoint, your ethnic news, your whatever? Then it's
12	a 100 percent loss.
13	So that means that we have already
14	accepted
15	MR. KRATTENMAKER: Thank you, Mr. Maxwell.
16	Your time is up. You can submit your information for
17	the record, as you continue.
18	Ms. Burrows, please.
19	MS. BURROWS: Hi. I'm the mother of a
20	2-year-old living here in Richmond and I'm very
21	concerned about the deteriorating quality of

in They often appeared them. were television, not only on PBS, but also the networks.

educational

NEAL R. GROSS

television in this country. When I was a child, my

films

and

I

parents

made

22

23

24

25

Ш

sometimes

shown

I wish I could find programs like that today for my little girl to watch. The point is there were more ways back then for people to produce interesting programs and get them distributed on television. Now the media outlets are pretty much controlled by huge multinational corporations.

The best programs don't get aired because of the obsession to maximize profits.

Today, we are bombarded with sensational violent mindless shows. The people of this country have no way to use airways that supposedly belong to us except for local cable access TV. The FCC should be deeply concerned about what is happening. should protect the interests of the people and look for ways to use their regulating power to encourage the independence of the smaller stations throughout the country. We don't want Fox and Viacom owning every station we turn to on the dial. We do not want one corporation quietly buying up 1200 channels so they can maximize profits by making pure programs. This is already happening in radio.

Please do not make the same mistake in television. If we do still live in a democracy which is at work in this room today, then we need to keep television open for as many voices as possible.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

	195
1	I know I speak for so many parents in this
2	country who grew up loving TV and now worry about
3	letting our kids watch it at all.
4	(Applause.)
5	MR. KRATTENMAKER: Thank you, Ms. Burrows.
6	Mr. Persinger (Phonetic)?
7	MR. PERSINGER: Hello, Chairman Powell and
8	Commissioners. Thank you for the privilege to speak
9	to you today.
10	My name is Silver Persinger. I live in
11	Richmond, Virginia. I come today to tell you to
12	oppose removing restrictions on ownership of media
13	outlets.
14	I come to you today, before you today as
15	an advocate of the golden American ideals of
16	democracy, free speech, freedom of press, liberty and
17	freedom.
18	What we all know, but what hasn't been
19	said is that television is the most powerful source of
20	propaganda in this country, a major source of
21	information, education and social values. Information
22	is power, but information is also wealth.
23	This marketplace of ideas and the funny
24	thing about ideas is it's hard to sell them. Ideas
25	inherently are free and your whole all this stuff

1	is centered around the economy and I identify myself
2	as a socialist and I feel real threatened by this
3	dependency on economy to justify every action and I
4	don't know, I just don't see a real place for
5	socialism being discussed in commercial media which
6	looks like the way we're heading.
7	This is an essential tool of political
8	speech and it's largely denied to ordinary people. If
9	you truly want diversity, you need to increase public
10	access to the media.
11	Just look just take a look at the rules
12	already enacted by the Commission. One of the
13	Commissioners or panelists mentioned that the first
14	rules banning ownership of multiple radio stations
15	occurred in 1927. I think you would be forgetting the
16	wisdom of previous FCC Commissions. These rules were
17	instituted at a time when there were fewer stations
18	and only about five years after the initial radio boom
19	of 1922 and 1923. The Commission recognized the
20	importance of the distribution of information.
21	MR. KRATTENMAKER: Thank you, Mr.
22	Persinger.
23	Is Mr. Vuckmer there?
24	MR. VUCKMER: Thank you. My name is Bob

I am a citizen or as referred to by a

Vuckmer.

25

П

panelist, I'm a consumer. I object to that classification. I'm here as a citizen and a resident of Virginia. I want to state very clearly that perception in my opinion is reality. Everyone creates their own reality, so I'm speaking in terms of my own, really for my wife and I.

I'm going to speak about a reality that is my perception and the perception is that what I've heard today, we're really talking about corporate policy as opposed to public policy and when I say public policy I mean citizen policy. I get enough phone calls and attempts to take my money as a consumer. I don't want to be thought of as a consumer by a public agency, the FCC.

Secondly, we have lost our ability in America through the media. Free press, in my opinion, is all the media. To agree or disagree, we have come, I think, in a fashion and form now where it's only fashionable to agree. Whatever the opinion is that is being pushed, by the media, by whatever media outlet, is the one which we're expected to agree, with which we're expected to agree. And I disagree with that.

I think a free press, a free media means that there's this antagonism that everyone talked about in this room that allows free exchange of ideas

NEAL R. GROSS

resolution as a result of that disagreement. 2 3 That isn't happening any more. I think 4 what we're finding -- my real concern is news. 5 we're getting a lot more entertainment than we are The content is awful. For those people who run 6 7 stations, media outlets, you need to understand we're 8 tired of the garbage, in my opinion, what we're 9 getting served up as news is not news. It is 10 entertainment. 11 Finally, I want to say that the experiment 12 in Richmond was we used to have more than two 13 newspapers. We eventually had two newspapers and 14 those two newspapers were merged. One I found was a 15 little bit more moderate than the surviving entity --16 MR. KRATTENMAKER: Thank you, Mr. Vuckmer. You can submit your information for the record as 17 18 well. 19 We're now going to begin to alternate. 20 We'll start with the right and go to the left. Again, 21 two minutes. Yes sir. 22 MR. LABLAU: Yes, Mr. Commissioner, 23 Members of the Commission, my name is Danny Lablau 24 (Phonetic). I'm President of the Virginia State AFL-25 CIO that represents over 200,000 working families here

whether you agree or disagree, but you come to some

in the State of Virginia. These working families depend upon a diverse and free media to participate in our democracy. I'm worried about the concentration of media ownership into fewer and fewer hands. Richmond, a city of over 200,000 people, the state capital, we have one daily newspaper, The Richmond It's owned by Media General with a Times-Dispatch. circulation of about 200,000 with about 230,000 on Sunday. We have three TV stations, the ABC, CBS and NBC affiliates which produce local news shows four times a day. The Fox affiliate produces a 10 p.m. There are no locally produced cable news newscast. So we have four or five, if you include Fox, as major news sources in Richmond. If you allow any of them to merge, we'd only have three or four.

Just look at what happened to radio in Richmond since the 1996 Telecommunications Act dropped its national radioship ownership rule. The four largest radio stations now control 90 percent of the market, according to your study. The number of independent radio station owners in Richmond has dropped 31 percent since 1996.

Now I hear that Media General, the owner of the major newspaper is into something called convergence. They want to own a TV station where they

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1	own a newspaper and then share the news operation. I
2	fear they have Richmond on their radar screen.
3	I shudder to think what this would mean.
4	They would dominate the news market and drive up ad
5	prices. Working people have a hard enough time
6	getting fair reporting in this state. If we even have
7	fewer media owners, it would be even harder to get
8	fair coverage from workers' point of view.
9	Politicians would have to pay even more
10	for their ads, print and media or electronic media.
11	MR. KRATTENMAKER: Thank you, sir. I
12	remind you to please state your name for the record as
13	well.
14	Ma'am?
15	MS. SMITH: My name is Laura Smith and I'm
16	from Austin, Texas where I'm a doctoral student at the
17	University of Texas at Austin. I also worked in
18	television news for about 13 years before I went back
19	to school to teach the next generation of
20	broadcasters.
21	I would like to actually reference
22	directly the issue of duopolies and much deference to
23	Mr. Munson in what he's doing at WAVY. This is not
24	the case in many duopoly conditions around the
25	country.

In Jacksonville, Florida when Gannett purchased the Albritton station in 1999 under one of the first television stations allowed to do this, they immediately dismantled the news operation and fired the majority of the news staff, although they kept the entirety of the sales staff.

like would to say they are simulcasting one news product on two television ABC affiliate, the other an NBC stations, one an affiliate. They are maintaining the entertainment programming, but they have disassembled entirely the news gathering operation and until those sorts of issues are addressed in what can happen both pro and con, I think that's something that the FCC really needs to take into consideration when it's looking at relaxing its duopoly rules.

I also want to mention that in the issue of the national cap, there are many companies such as Sinclair and others who are looking at going to regional casting as a result of being able to purchase more television stations around the country. This means they'll inevitably knock off local producers and reporters in order to go to a regional casting issue. This is something that local citizens need to be aware of and that the FCC, I think, should be

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

responsible	for	protecting	their	interests	when	they
get out the	ere.					

Finally, I'd like to just make a quick statement about the quality of 12 the studies that the FCC is going to base its decision on. I've read all 12 of them and in due deference to the FCC Members who are here who worked on those studies, there is a great deal of missing data in studies, theoretical foundations, the the social science research there. As a social scientist now and a former journalist, I have great issue with some of the quality controls that were put in place in how this issue is being measured by the FCC. I think we need a great deal more research before you take any further steps and I applaud Commissioner Copps for his willingness to do more public hearings because people talking at a hearing like this is not nearly enough.

Thank you.

(Applause.)

MR. KRATTENMAKER: Thank you. This will be the last public comment before we go to the next panel, but I'll ask a member of my staff to come over and get the names so we can start the list again.

Yes ma'am.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

MS. BALATTA-DALY (Phonetic): My name is Darva Balatta-Daly and I'm a volunteer with the Prometheus Radio Project in Philadelphia, although I drove down from Upstate New York where I live to be part of this. Thank you, Commissioner Copps, for giving me the opportunity to drive 800 miles. I appreciate it. I do.

How did the FCC get away for 70 years without having any empirical basis to these rules?

(Laughter.)

Ownership is power that's well understood.

I don't think that we need an economist to tell us that.

public interest, diversity The and localism, those issues get thrown around and they expand and contract through this room with each person that talks about them. I have my own version of that and I'd like to share an anecdote with you. I was at a low power FM station a couple of years ago. unlicensed because the community wasn't served and there wasn't the possibility of getting a license. they pitched in and got some equipment, put it up in a house and everybody in that neighborhood listened to If the police were out, or if somebody would call out, hey the police are out, everybody would be out on

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

the street to see what the police were about. I had the opportunity to see this with my own eyes.

A viewer called into the station and said I don't know where my daughter is, has anybody seen her? The DJ announced that. A minute later, the phone rang and she's on her way home. That is the kind of diversity and localism that we're talking about.

Two hundred forty-seven different ethnicities that Americans identify, that's what the Census says. You've got the census data available. You can use that. Forty-one different language families. Creole is spoken in the United States, not just Spanish and English.

We've got a real different idea of what character of community can be and what localism can be. I hope that the FCC will seriously consider the social science aspect of this and look very closely at what the relationship is between a market area which is created by industry data and is used by the industry and what actually communities are. Okay? Because I don't think that there's a correlation, but it's the FCC's job to prove to the public that there is a correlation.

The same thing goes for consumers versus

NEAL R. GROSS

2.0

1	citizens. The FCC, if you believe that consumers and
2	citizens are the same thing, then prove it to us.
3	Show it. Make it transparent.
4	MR. KRATTENMAKER: Thank you very much.
5	(Applause.)
6	MR. KRATTENMAKER: We're going to begin
7	the next panel. Please get ready.
8	(Pause.)
9	As the Chairman explained, we're
10	regretfully trimming you down to four and a half
11	minutes. When the red light comes on, will you please
12	stop and so I shall shut up and give you the time you
13	have remaining.
14	I'm sorry, I'm going to mispronounce, Mr.
15	Blethen.
16	MR. BLETHEN: I'm Frank Blethen. I'm the
17	publisher of <u>The Seattle Times</u> . <u>The Times</u> is a 106-
18	year-old family business. For five generations, my
19	family has passionately pursued a singular obligation,
20	to fulfill our public trust responsibility to serve
21	our communities with independent journalism that's
22	relevant to them.
23	I'm here today because American democracy
24	is in crisis. It is at risk. A democracy needs a
25	free and independent press to survive. In the words

1	of a great journalist, Walter Lipman speaking about 50
2	years ago, "there is, I believe, a fundamental reason
3	why the American press is strong enough to remain
4	free. That reason is the American newspaper, large
5	and small, and without exception belongs to a town, a
6	city, at the most a region."
7	We are long past our free press because
8	few newspapers and few media outlets any longer belong
9	to a town or a region. The loss is being driven by
10	two troubling trends, one is the egregious ownership
11	concentration and loss of local connection for
12	newspapers, television, radio and cable. The other is
13	the insidious transformation of our large media
14	companies into ownership by Wall Street financial
15	investors. Wall Street has a singular
16	[END TAPE 3, SIDE B; BEGIN TAPE 4, SIDE
17	A.]
18	term earnings and stock price. Not
19	news, not public service and not democracy.
20	The specter of media dominance by a small
21	handful of conglomerates controlled by faceless,
22	financial institutions and driven by CEO stock options
23	is enough to scare George Orwell.
24	When I started with my career, there were
25	about 1500 daily newspapers in the United States, most

locally or regionally owned. Today, only 35 years later, there are only about 280 independent daily newspapers left and very, very few serving metropolitan areas.

In the old days, long tenured publishers and editors had deep connections with the cities and Today, few publishers, editors regions they served. or station managers even come from the communities Few of them stay very long. they work in. Few publishers have backgrounds news or even news sensibilities.

America's news rooms have quietly been transformed from democracy's watchdog into corporate lapdogs. One only needs to ask why FCC pleadings to relax radio and TV concentration rules and to repeal the cross ownership trend have been outside the bright light of press scrutiny. When huge corporations lobbying for their own financial self-interest also control most of our news rooms, does anybody wonder why there is such a chill?

I've heard the arguments of proponents of cross ownership repealed. I've noted that they are made only by large companies driven by the quest to grow ever larger. The most frequent argument is that the internet and cable have created information and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

access proliferation. That is not accurate. There are still limited sources of professional, credible news and opinion. Indeed, the public company quest for ever higher profits have put incredible pressure on our remaining few news rooms. Most journalists believe there has been a serious disinvestment in news and a dumbing down of media, in general.

The correct issue is whether we still have and can maintain well-staffed, professional news rooms that can keep Americans informed about their community and about their country. Getting the same often shallow information delivered a thousand different ways does not provide a substitute for robust, independent, news generation.

This argument also ignores that single corporate entities are now using their various platforms and extensive control to simply recycle information and programming and to promote their own products often in the guise of news.

I urge the Commission to return to your most basic obligation, to ensure we preserve and nurture our democracy. Your obligation is bigger than cross ownership or the other concentration rules, but that's what's in front of us. Repeal of cross ownership and relaxing of the other rules would be a

209 giant crack in the foundation of our democracy. have seen the unintended consequences of the 1996 Telecommunications Act. We're beginning to see the negative consequences of the Commission's relaxing of other radio and TV concentrations --MR. KRATTENMAKER: Thank you, Mr. Blethen. Your time is up.

Mr. Herwitz?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

MR. HERWITZ: Good afternoon. My name is Tom Herwitz. I'm President of Station Operations for Fox Television Stations. Given our record in local news and service, we at Fox are frankly confounded by the argument that allowing us to own stations that reach more than 35 percent of the country will threaten competition, diversity and localism. I hope I'll show today that the opposite is true.

Today, at our stations, 35 stations across the country, we produce and air more than 800 hours of original, regularly scheduled local news per week, more than anybody else in the country.

I joined Fox from the FCC actually in 1986 first six stations were bought. Those stations did 23.5 hours of news and three of them in Dallas and Chicago and Houston aired no news at all. Today, those same stations produce every week 195

hours of local news, an eight-fold increase. And on the station in Dallas, for example, we broadcast 43 hours per week.

In many markets, we've produced and aired more local news by 9 a.m. than our competitors will air all day long. What empirical justification is there to keep Fox from bringing this kind of commitment to additional communities?

We also provide local news service that is unique to many communities, often in dayparts where there is no other local news and prime time and in the morning. We're baffled that some broadcasts they're more local, more dedicated to serving their local communities than Fox because their group doesn't reach 35 percent. The facts completely belie this. Deb McDermott who is down to my left is a wonderful broadcaster, but her Richmond station here is not more When I call her, I call her in local than ours. Nashville and I call Vince Young in New York City. Our local managers, as theirs, have editorial autonomy which we believe benefits the stations as well as the viewers.

Secondly, we emphatically dispute that our stations have less than the highest commitment to serving their local communities. Take our station in

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

Detroit, WJBK, which I use because our principal competitors there, WDIV, is owned by Post Newsweek station, an outspoken advocate of keeping the 35 percent cap, arguing that companies whose stations don't reach the cap are better local operators. we have 50 percent more news than WDIV. Our station has been chosen Broadcasters Association station of the year four years in a row. Our problem solving news takes on local Detroit issues every day. We shut down prostitution rings near schools. We got the school district to recognize that they were operating abandoned buildings that were drug and prostitution and rat-infested by schools. We brought to attention of the Detroit Water and Sewage Department that had to clean up their operations after we showed workers spending their days drinking, smoking marijuana and dangerously driving large city-owned trucks while intoxicated.

WDIV is a strong competitor and whether they're better or worse than us really isn't the point. It seems that if the Commission's task as the Court seems to order is to find empirical evidence to justify preventing Fox from owning additional stations in light of the facts, the hard evidence of our stations' service in communities like Detroit, it's

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	hard to understand what Post Newsweek or any of the
2	other evidence is or possibly could be.
3	Given this commitment to our local
4	communities, what is the evidence that our ownership
5	harms competition, diversity and localism? Given our
6	track record, how can the government justify a rule
7	that requires us to shut down stations or sell
8	stations in Austin where we do 30 hours; Greensboro,
9	35 hours; Birmingham, 41; we're the news leader there;
10	Kansas City, 48 hours, in order to get below a 35
11	percent cap.
12	MR. KRATTENMAKER: Thank you, Mr. Herwitz.
13	We'll take those last three questions, not as
14	questions, but as statements.
15	Mr. Mays?
16	MR. MAYS: Good afternoon.
17	MR. HERWITZ: I'm sorry, can I just
18	finish. I just want to say that we believe and I
19	think it's shown that what we brought, what Fox has
20	brought through Rupert Murdoch's version through the
21	[Inaudible] deregulation and other things that we have
22	brought to
23	MR. KRATTENMAKER: Mr. Herwitz, I'm sorry,
24	I believe that we have heard and I believe that in all
25	fairness to the other members of this panel, I should

move along.

radio broadcasting.

2

1

Mr. Mays?

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

MR. MAYS: Good afternoon, Chairman Powell and Members of the Commission. My name is Mark Mays and I'm the president and chief operating officer of Clear Channel Communications. Thank you for inviting me to testify about the importance of localism in

Some have spoken of the radio experience as the canary in the coal mine, providing evidence of

the dangers of deregulation, dangers, they say, that

await other media that would follow in radio's

footsteps. But this analogy, although it may be

colorful, just doesn't apply for one simple reason.

The canary isn't dead. To the contrary, it is alive

and well, healthier and more robust than ever before,

far from being dead, radio is experiencing a new

vitality and is providing excellent service to local

communities all over the country.

In order to fully appreciate the new vitality of the radio industry, you must remember back to the early 1990s when many stations were simply struggling to survive. It was a different world then, just 10 years ago. Half of all radio stations operated in the red and many others close to it.

Of course, the first thing many of these stations did in those rough financial times was cut their local news budget and even shut down a news Local department entirely. audiences suffered. Though with deregulation and the ability to own more stations, companies like Clear Channel could create economies of scale and benefit from cost savings. we, like many other broadcasters have reinvested those in savings stations improving technical our facilities, hiring better on-air talent and increasing the quality of local programming.

Study after study demonstrates that consolidation has led to increases in the diversity of formats available to listeners and local markets, large and small. Here in Richmond, there were only 16 different formats in 1995. In 2002, that number has grown to 25. That's more than a 50 percent increase since deregulation.

Now it's true that while there are more formats, there are fewer owners. It's also true that Clear Channel owns 1200 radio stations. However, it's important to put those numbers in context. While Clear Channel owns 1200 stations, that represents just 9 percent of all the radio stations in the U.S. Put another way, more than 90 percent of U.S. radio

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

stations are owned by nearly 4,000 other companies.

I'm not here to dispute the fact that we're a large company or that consolidation has occurred, but I will strongly dispute the notion that consolidation has led to a reduction in localism. We succeed by intimately knowing the local community we serve and tailoring our programming to meet their unique needs and tastes. This is true every minute of every hour of every day.

If listeners don't like what they hear, they will turn the dial. It's that simple. One tired song, one commercial break that lasts too long or a failure to provide timely news or traffic and the listener is gone. That's why we run Clear Channel in a completely decentralized manner. We operate like an association of small, local businesses. Our local station managers and program directors make every decision about what music gets played on our stations and how often. They develop the play list based on extensive local audience research, listener requests and first hand knowledge of their own communities. At Clear Channel, there is no such thing as а standardized play list.

To those who would say that radio has become more homogenized since deregulation, let me

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

dispel that myth as well. Since 1999, the number of unique songs and artists we play has increased by 30 percent, reflecting the fact that Clear Channel radio stations are actually playing a greater variety of music every year. I'm pleased to say that our dedication to localism has been recognized time and time again. Last year, our Richmond stations won awards ranging from best locally produced radio show, to best traffic reports, to best local broadcaster of the year. And our local managers take great pains to introduce listeners to new artists. Here in Richmond, for example, WRXL, there's a one hour program each Sunday night featuring local and regional bands. the road in Washington, D.C., DC-101 New Music Mart every Sunday night.

In fact Carbonleaf, an unsigned band from right here in Richmond, has seen its music move from the Sunday night show to DC-101 power rotation. But we don't just serve our communities by playing the music our listeners want to hear. Clear Channel stations around the country are deeply involved in a wide variety of local, civic and charitable events.

The bottom line is that good radio is local radio.

MR. KRATTENMAKER: Thank you, Mr. Mays.

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Ms. McDermott?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

MS. McDERMOTT: Thank you for conducting today's hearing in Richmond and for allowing me to appear. I'm executive vice president Broadcasting, Inc. which and operates 11 owns television stations in various markets, including WRIC-TV, an ABC affiliate in Richmond.

I respectfully urge the Commission not to modify or repeal the 35 percent national television ownership cap. The 35 percent cap is essential to localism, the bedrock principle on which the congressionally mandated broadcast system is based. The principle of localism is uniquely American. has its roots in our federalist system of government. As Virginia's favorite son, Thomas Jefferson warned his friend, Gideon Granger in 1800, our country is too large to have all of its affairs directed by a single government. Public servants at such a distance and from under the eye of their constituents must, from the circumstance of distance, be unable to administer and overlook all the details necessary for the good government of the citizens.

For the very same reason, Congress rejected the notion of a highly centralized system of terrestrial broadcasting. Unlike the governments of

NEAL R. GROSS

Europe, Congress opted for a system that would assure fullest possible that to the extent America's television stations would be responsive to the special needs and interests of the local communities they are licensed to serve. As it is self-evident today, as when Congress created the of current system broadcasting, that it is not in the national interest have all the nation's television broadcast programming dictated each day, every day, seven days a week, 52 weeks a year and year after year by a handful of station owners.

Some of you have asked, how would viewers know the difference if the cap were raised? Viewers will know because network owned stations must serve their parent network national and international program distribution interests and the interests of their station's local viewers. Those interests are often in conflict. A non-network owned station in contrast has but a single responsibility to only serve the interests of its local viewers. The interests of local viewers is the essence of localism.

Localism has meant that the citizens of Springfield, Missouri were spared an episode of NBC's Fear Factor when the local station determined the program would be offensive to local viewers. No NBC

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

station rejected, to my knowledge, a single episode of that show.

Localism has meant that viewers in North Dakota, Virginia, South Dakota, South Carolina and other states have been able to watch Billy Graham on their local stations. That, of course, would not have if these stations had been owned by network. Localism has meant a Fox affiliate in Raleigh, North Carolina was able to reject Fox's "Temptation Island" because it refused in its words to support a program that could potentially break up the parents of a young child. To my knowledge, none of the Fox owned stations rejected "Temptation Island."

Localism has also meant that NBC affiliates collectively were able to persuade NBC to allow them to carry a presidential debate rather than a major league baseball playoff game scheduled by the NBC network. None of that, of course, would have occurred had NBC owned their affiliate.

For 20 years, our company's Louisiana station has aired a live broadcast of the rosary in a very Catholic area, early each morning. When we wanted to expand our local news and move the start time of the rosary program, our network vehemently objected because the rosary program would encroach on

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

the network's early national news. If our station were owned by the network, the rosary would not be on the air.

An increase in the national cap will reduce the number of television stations to which independent program producers can sell programming and in turn will eventually reduce the already small number of independent program companies. This is, of course, of great concern to our company. Right now, 70 to 80 percent of our programming comes from the network and with some companies, 100 percent of our syndicated programming is coming from one syndicated company.

The balance of power in the program market has already shifted to the networks. If you raise the cap, you will nationalize the nation's local broadcast system. The network argument for increasing or repealing the cap is purely financial. They claim they can no longer compete unless they acquire ownership of their affiliates. It is a tired and hollow argument. The networks have made it for years. If the networks owned television stations in America they would have the same argument.

I don't know what Thomas Jefferson would think about the "Fear Factor" if he were alive today,

NEAL R. GROSS

nor do I know if he would enjoy a Billy Graham Crusade, a presidential debate or a rosary program, but I think he would concur that the local television station in Charlottesville should reflect the core values of the people of Charlottesville and not merely the national and international program interests of a major national television network.

Thank you.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

(Applause.)

MR. KRATTENMAKER: Thank you. Mr. Powell? Thank you. My name is Chris MR. POWELL: Powell. I'm the managing editor of the Journal Inquirer in Manchester, Connecticut, the newspaper serving 17 towns east and north of Hartford. I'm here to protest Tribune Company's monopolization of the news media in Connecticut and to urge the Commission to enforce the cross ownership rule against Tribune instead of repealing the rule.

The Tribune already owned two of the six privately held television broadcast licenses in Connecticut three years ago when it bought the <u>Times Mirror</u> newspaper chain. Acquiring <u>Times Mirror</u>, <u>Tribune</u> became owner of Connecticut's largest daily newspaper, the <u>Hartford Courant</u>, two other Connecticut dailies, the <u>Stamford Advocate</u> and <u>Greenwich Time</u>; the

weekly newspapers of the Advocate Hartford, Fairfield County and New Haven, Connecticut Springfield, Massachusetts and the Valu-Mail direct mail advertising company in Hartford. Tribune acquired <u>Times Mirror</u>, news reporting said that a big part of the corporate plan was to obtain control of TV stations and newspapers and overlapping markets and to coordinate their operations in deliberate violation of the cross ownership rule, but in anticipation of the rule's repeal. That is what has come to pass in Connecticut, where the Courant's and Tribune's two TV stations now promote each other constantly and exchange features.

Tribune uses grant As now its of government monopoly on two channels on the public airwaves to give the Courant a big advantage over all the other newspapers in Connecticut, the Courant has made exclusionary contracts with newspaper feature syndicates. That is, the Courant has made purchase of certain newspaper features conditional on promises by the feature syndicates not to sell those newspaper features to my paper.

The worsening concentration of ownership in the news media in Connecticut does not end with Tribune Company. In the last few years, the <u>Journal</u>

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Register newspaper chain has obtained not only the daily newspaper in New Haven, but also the weekly newspapers in New Haven suburbs and the Media News Group newspaper chain has obtained not only the daily in Bridgeport, but also the weekly newspaper in Bridgeport suburbs, that is, in newspapers the so-called alternative press Connecticut owned by the same big company downtown.

Announcing today's hearing the FCC press release of February 7th said "the FCC's goal is to promote competition, diversity and localism in the media." I'd like to know how competition, diversity and localism in the media are promoted by the FCC's giving two of Connecticut's six privately held TV broadcast licenses to an out of state conglomerate that already owns three major newspapers, three weekly newspapers and a direct mail company in the state when as a practical matter no other newspaper company in Connecticut can have even one broadcast license.

Some people say the cross ownership rule should be repealed because the internet and cable television are providing plenty of competition in the news media. I don't know where these people live but they can't be living in Connecticut. The state and local news and advertising provided by the internet

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

and cable TV in Connecticut are negligible. News and advertising in Connecticut are 99 percent matters of TV and radio broadcasters and newspapers.

Indeed, if the internet and cable TV were really providing so much competition in the media, the conglomerates would be happy to expand by enterprise that way instead of by acquisition of the existing traditional media properties, existing broadcasters and newspapers. But no, Tribune and other big media companies are expanding through cross ownership of existing properties because the big media companies consider cross ownership to be their best opportunity for growth and gaining control of a market.

The awarding of broadcast licenses -government grants of monopoly on the public airwaves -can be conducted in only two ways, to diversify
ownership of the media or to concentrate ownership.
The cross ownership rule has been a small, but clear
affirmation that diversification is better than
concentration. On a national basis, it has been a
guarantee of a little diversification, though only a
tiny fraction of the diversification we could have.

I have never understood why we let anybody have more than one broadcast license in this country.

Repeal the cross ownership rule and we are

2.0

sure to get a lot of the concentration that it was meant to prevent. That is precisely why the FCC is being asked to repeal the rule. Repeal the cross ownership rule and by government decree and patronage, Connecticut will be awarded the Tribune Company. We're a small state, but we deserve better public policy than that.

Thank you.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

(Applause.)

MR. KRATTENMAKER: Thank you. Mr. Sturm?

MR. STURM: Good afternoon. I'm John Sturm, president and CEO of the Newspaper Association America. I'm grateful for the opportunity to before you this morning, this appear afternoon, because in the 28 years since the newspaper broadcast cross ownership rule went into effect, my association has never had an opportunity before to bring our view of this issue in front of the Commission.

I will take the next few minutes to demonstrate the important role that newspaper broadcast cross ownership can play in enhancing the quality and the quantity of news and other local content available to the public. Once upon a time, long ago, the FCC affirmatively encouraged the participation of newspaper publishers in the broadcast

industry. Even in its 1975 order adopting the ban, the FCC expressly recognized the traditions of service that newspaper publishers brought to the broadcasting industry. These facts have not changed.

The Commission also found in 1975 that there was no evidence that commonly owned newspaper and broadcast stations posed any threat of any competitive behavior and that, on average, stations co-owned with local, daily newspapers, provided more news and nonentertainment programming than other TV stations. Happily, these facts too have not changed.

It makes perfect sense that newspaper owned broadcast stations would excel in news coverage and informational programming given their extensive news gathering resources and their strong ties with the community. Indeed, daily newspapers are by their very nature more deeply involved in and aware of the activities, concerns, and issues affecting their local communities.

The best evidence of the impact of cross ownership can be found in another set of facts, the records of the 40 grandfathered newspaper broadcast accommodations that exist today, representing the full gamut of market sizes from Mile City, Montana to Chicago, Illinois. These co-owned facilities

consistently have provided their home communities with unmatched levels of service. By way of example, in the Cedar Rapids, Iowa market, KCRG-TV, KCRG-AM, which are jointly owned by the <u>Cedar Rapids Gazette</u>, offer more news than any other stations in their markets. The stations make use of a wide array of newspaper resources, including an ombudsman employed by the <u>Gazette</u> to review the fairness and accuracy of the news reports offered by both the TV station and the newspaper.

Similarly, WEOL-AM, co-owned with the Chronicle Telegram in Lorraine, Ohio, provides an impressive 24 hour news service with the local news every hour on the hour as well as news summaries every half hour during the morning and afternoon drive.

And finally, in the much smaller Sioux City, Nebraska market, WJAG, Inc., owns both the Norfolk Daily News and WJAG-AM. As a result of this cross ownership, WJAG has built a solid reputation for its news reporting, operations, earning it more than 35 awards in the past several years.

These and the numerous other firsthand experiences in other markets have been filed in the Commission's record by NAA and many other parties such as Gannett in Phoenix, Media General in Tampa, Belo

(Phonetic) in Dallas and Tribune in Chicago, Los Angeles and other markets.

These results are confirmed by the FCC's sponsored studies that have been conducted newspaper broadcast cross ownership. Indeed, while there have been some criticisms of some of these studies, the evidence that broadcast stations jointly owned with daily newspapers provide your communities with higher both and quality and more news informational programming has not been seriously questioned.

Specifically, the Spavins Study found that affiliates co-owned with newspapers experience noticeably greater success under our measures of quality and quantity of local news programming than other network affiliates.

Ladies and gentlemen, the Commission's record establishes this set of facts that must guide your decision on this matter. The media world is totally different now as compared to when this ban went into effect in 1975; no one can seriously suggest otherwise. Second, the experiences in the 40 grandfathered markets over 28 years have demonstrated complete absence of harm. And third, the Commission's record and your own studies, reveal an

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

abundance of superior service by newspaper-owned local The ban is long outdated, has no current stations. basis and should be immediately repealed in full. only thing proven that this ban has done is deny public interest benefits to the great number of markets in this country. MR. KRATTENMAKER: Thank you, Mr. Sturm.

Ms. Toomey?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

MS. TOOMEY: Good morning. On behalf of the Future of Music Coalition, I want to thank you for the honor of testifying today and I also want to thank the inspiring audience for coming out and letting their voices be heard.

My name is Jenny Toomey. I'm a rocker and a businesswoman and an activist and I speak to you today as a working musician and the executive director the Future of Music Coalition. Most working musicians aren't super stars. Rather, they're independent and local. For the past three years, the Future of Music has worked on issues from webcasting health care, but one issue unites our entire constituency and that's lack of access to the radio.

Given these concerns, last February we began an 8-month research project to examine the In the study we asked the basic questions, problem.

how has ownership of commercial radio changed and does the radio serve the essential regulatory priorities of localism, competition and diversity?

Our study finds the following: there is scant evidence that these priorities are improved in any way by the radical restructuring of the industry that has taken place over the past six years. Rather, this restructuring has damaged a precious public resource. Localism has withered. The industry has lost one third of its owners and every local market is controlled by four companies or fewer.

Those few independent operators who are less concerned with reaching the most attractive demographics cannot compete in an environment where a handful of media corporations control every local market. And there is scant evidence that radio listeners, radio talent, government, social service agencies and the music community does not benefit from these changes.

The fundamental regulatory structures that have governed radio for decades are overturned and the public deserves an accounting of the impact of these changes and a true seat at the table as further changes are debated.

The radio industry defends its

NEAL R. GROSS

consolidated state by pointing at the other industries and saying we're not as bad as those guys, but they aren't those guys. Radio is not private property. Radio is a public resource, regulated by the government on behalf of citizens. The question is not the gross number of owners. The question is how many owners exert control in a local market.

When measured according to market concentrations of both listenership and advertising dollars, radio demonstrates the same principles of oligopolistic control now.

In virtually every local market of the country, four companies or fewer control over 70 percent of the market and in most cases those owners are not local.

The broadcast industry claims this reduction in local ownership is not a problem. In fact, they say fewer owners in a market leads to more diversity. They say radio companies will avoid competing with themselves in single format in a single market. Yet, our study found regular and substantial overlap between supposedly distinct formats. most extreme case, in the week of August 2, 2002, the national charts for two supposedly distinct formats overlapped at a 76 percent level. In other words, 38

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

of the 50 songs on the to play list were the exact same songs.

Furthermore, this argument misses the fundamental logic of the value of the station group. The primary goal of the station group is to (1)attract the largest possible number of listeners and the most attractive demographics and (2) to ensure that if a listener changes a station, they change it to another station owned by the parent company. In other words, the incentive is not to provide a diversity of programming to serve local communities with a range of news, entertainment and information. The economic incentive is to assemble a homogenous landscape of overlapping and economically lucrative audiences that generate the most revenue.

In the February 18th issue of Fortune Magazine, Clear Channel CEO Lowery Mays articulated the importance of revenue generation at his company. He said "we're not in the business of providing news and information. We're not in the business of providing well researched music. We're simply in the business of selling our customers products." This, I would argue is the fundamental problem at the heart of the media deregulation. The stated effort to promote competition, localism and diversity through less

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

oversight has merely led to an increased emphasis on the bottom line. On the expense side, the incentive for radio companies is to centralize operations, increasing the use of syndicated programming, applying new technologies like voice tracking and cutting costs. In many cases, this syndicated programming is also owned by the radio parent company.

These strategies increase profit of the parent company, while diminishing the local connection between the citizen and locally licensed station.

Our radio study makes a strong case that concentration has distorted the health and functioning of the radio market, but there are signs of this negative change that go beyond the numbers in our study. At the most recent Future of Music policy summit, Congressman Mark Foley explained that as a result of radio deregulation, the number of local stations that would provide him access his constituents has diminished from five to one. Ι suspect the station owners like Mr. Mays who decided that the kind of local news programming that would have previously welcomed the Congressman on to the airways is now not cost effective.

If this is happening in Florida, we can bet it's happening all over the country and if this

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

1 raise questions about the damage that consolidation could inflict 2 increased upon our participatory democracy, I don't know what does. 3 4 (Applause.) 5 MR. KRATTENMAKER: Thank you. I would like to thank the entire panel and two particulars. 6 7 One, I've noticed that all the Commissioners have said 8 will you please bring us facts and data with which we 9 can assess our rules and I think every single one of 10 ou really listened to that. I think you really need 11 to be commended for it. 12 Secondly, I'm not going to apologize for the weather because I didn't create it, but I do want 13 14 to say that I'm sorry, I appreciate the way you all 15 condensed your remarks to 90 percent of the already 16 condensed that you intended to bring here and I think 17 you showed great good spirit and good charm about it. 18 Thank you very much. 19 questions from the We turn to 20 I realized I'd been going in the Commissioners now. same direction every 21 time. That's not fair 22 Commissioner Martin, so I thought I'd start with you, 23 sir. 24 COMMISSIONER MARTIN: In the interest of

NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVE., N.W. WASHINGTON, D.C. 20005-3701

letting the public go ahead and comment as much as

1	possible, I'll pass.
2	MR. KRATTENMAKER: Commissioner Abernathy?
3	COMMISSIONER ABERNATHY: I'm going to do
4	the same thing.
5	MR. KRATTENMAKER: Chairman Powell?
6	CHAIRMAN POWELL: I'll pass too. I had
7	one status report though that I wanted to share with
8	Mr. Mays because it was Commissioner Adelstein that
9	sent that canary down into the mine to test the air
0	down there and we just heard back from him this
L1	morning and you're right, he's not dead. Actually,
_2	what happened when he flew into the mine, he
_3	immediately got acquired and he's now programming 12
4	radio stations from the coal mine.
.5	(Laughter and applause.)
L6	MR. KRATTENMAKER: Commissioner Adelstein?
7	COMMISSIONER ADELSTEIN: I guess Mr. Mays
-8	didn't think that the canary image flew. It just
9	didn't fly. I'm going to pass in the interest of time
20	so we can hear from the public.
21	MR. KRATTENMAKER: As much as I would like
22	to turn some questions to the Panel too, I think
23	we'll, if we have time later we'll come back to them.
24	Let's go to the public.

People who want to make comments, please

move up to the microphone. Watch the signal here. At the end of one minute you're going to be given a red light and we are going to cut you off, not because we don't like you, but because we want everybody to have a chance to speak.

Sir, please state your time.

MR. MAZURSKY (Phonetic): Michael Mazursky, second generation of broadcasters. I thank all of the Commissioners for coming to our city today. Welcome. My partner and I put a radio station that was on silent status back on the air. We own four AM radio stations here with the construction permit to build a fifth radio station right now. Of Mr. Mays' comments, of the diversity of formats in Richmond, we're proud to have three of those formats that we serve and we're the only ones that do that in the market.

My comment also is on what Mr. Mays was saying about how they helped the local market. They immediately, when they consolidated a few more of their stations, took off an oldies format so we have no oldies station in Richmond. They put on an urban format to compete against Radio One because they needed to do that for their national dollars -- to try to gain some of the national dollars, just is my

NEAL R. GROSS

2.0

1	
ı	opinion
1	OPILITOIL

2.0

My father was one of the founders of Lotus Communications, a broadcaster since 1962 in Los Angeles. I had the opportunity with my partners to buy a broken radio station here, 990 AM and I just want to tell you since 1997 we put the station back on the air. We have 35 employees. We have grouped together our stations so we do gain some efficiencies, but we have been trying since 1997 to add a night time signal on this station and we did get a construction permit.

MR. KRATTENMAKER: Thank you, sir. Your time is up.

What we're going to do, as I promised earlier --

MR. MAZURSKY: Can I say just one more thing?

MR. KRATTENMAKER: I'm sorry, sir --

MR. MAZURSKY: That it took from January of 2000, a 5-day window to accept 200 applications from AM guys like me to fix theirs so I can do more local high school sports at night, to May of 2001 until I got the construction permit and I'm still just trying to get it on because of all the zoning and land issues, but I just want to tell you that we're working

NEAL R. GROSS

1	hard as local guys to serve the community.
2	MR. KRATTENMAKER: Please submit your 15
3	second statement for the record. Thank you.
4	MR. SNOWDEN: We're going to now go to
5	Arthur Mobley who was in line first at the last public
6	comment, if he's in line. Mr. Mobley?
7	You have two minutes, sir.
8	MR. MOBLEY: Yes, I'm going to yield most
9	of my time, but I did want to again reiterate that if
10	the Commission can look at how economically stations
11	make money, they'll find a better answer to some of
12	the dilemma that they're sharing. And I'd love to
13	come back and testify with a bunch of facts that I've
14	compiled also, but I'll yield the rest of my time
15	because I got to comment this morning.
16	MR. KRATTENMAKER: Thank you. Mr.
17	Barrett?
18	MR. BARRETT: I'm Alan Barrett, President
19	of the Richmond Branch of the NAACP and the NAACP
20	wants to issue a brief to statement in strong
21	opposition to mergers and consolidations that would
22	undermine minority opportunities and we also want to
23	appeal to the FCC to not threaten the diversity and
24	democratic ideals that are the philosophic foundations
25	of this country.

1	FCC's support for these kind of mergers
2	have done damages earlier presenters have stated. The
3	ethnic, social and cultural pluralism will suffer from
4	[Inaudible] broadcasts and print journalism supported
5	by the FCC. More restrictive control of popular
6	culture will not benefit diversity and in fact, they
7	will undermine [Inaudible] culturalism. News events
8	will become commodities that are subject to the whims
9	of corporate ownership. Controversial issues will be
10	diluted or filtered out all together. This means that
11	minority views would have less of a chance of being
12	presented. What happened to Bill Maher and
13	"Politically Incorrect" is but one example. We risk a
14	situation when indoctrination can become the
15	intentional or unintentional product of oligopolistic
16	media markets.
17	MR. KRATTENMAKER: Thank you, Mr. Barrett.
18	(Applause.)
19	MR. KRATTENMAKER: Mr. Richmond?
20	MR. RICHMOND: Yes, good afternoon. My
21	name is John Richmond and the only reason I'm here
22	today is normally I'd be teaching school but we got
23	snowed out so I find myself here and I'll just try to
24	get through as many as five observations as I can.

Observation 1. If you all are interested

in finding a larger slice of the public, including a larger slice of people that listen to the various types of media that are out there, hold hearings in the evenings and on weekends. That's when most of us can come out.

(Applause.)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

Number two, I find myself less able to find out what's going on locally than nationally see the media already as nationalized. because I There seems to be a formulaic approach to local news coverage. In the morning and again during evening, I flip back and forth between the three major stations here. They have virtually the same stories on at virtually the same time and I don't need to know about a rescue in North Dakota or a unique pie and this type of story throwing contest in Texas inevitably takes up at least two minutes of newscast. And also an extra hour of news doesn't necessarily mean an extra hour of news. Here's why. A lot of times stories get introduced or summarized that are going to be covered in more depth later on.

Three. I use radio for most of my media entertainment and in this market it seems like the same songs are playing on every station, several of which are owned by Clear Channel and so a format does

1	not necessarily mean diversity because as Ms. Toomey
2	said, formats overlap.
3	Observation four. As a principal, I
4	believe that you must resist corporate, NPR and any
5	other pressure to restrict in any way the right of low
6	power broadcasters to set up as long as they don't
7	interfere with other low power broadcasters.
8	I look for views and news from all over my
9	locality, from left, right, up, down, center and the
LO	restrictions that need to be loosened are those on the
L1	establishment of low power stations such as Prometheus
L2	Radio in Philadelphia
L3	(Applause.)
L 4	MR. KRATTENMAKER: Thank you, Mr.
L5	Richmond.
L6	Mr. Boone?
L7	MR. BOONE: I am Raymond H. Boone, editor
L8	and publisher of the <u>Richmond Free Press</u> , the loyal
L9	opposition to monopoly journalism, represented by the
20	Richmond Times Dispatch. I'm also a former journalism
21	professor at Howard University and I'm also a former
22	Pulitzer Prize juror on two separate occasions.
23	I stand here to reinforce a lead editorial
24	this morning that was titled "Stop Monopoly in
25	Journalism". I also stand to reinforce my letter to

1	the Commissioners calling for the end of the abuse of
2	the first amendment which is the cornerstone which is
3	the source or the protector of our democracy. If we
4	do not do that, we are fueling an internal enemy.
5	I think it is appropriate that you meet in
6	Richmond, a city that has suffered much because of the
7	abuse and a newspaper not respecting the first
8	amendment.
9	To give you an idea of the conditions that
10	an independent newspaper like the <u>Free Press</u> faces it
11	is not only the monopoly, but the kind of influence
12	that it has entrenched in the environment. An
13	example, the main library tossed out our three
14	volumes, original volumes, simply because we expressed
15	the view that was not consistent with that of the
16	monopoly publication. Just two or three weeks ago, our
17	photographer was restricted
18	MR. KRATTENMAKER: Thank you.
19	MR. BOONE: One last sentence, please.
20	Restricted from photographically covering a historical
21	swearing in ceremony of the Chief Justice while the
22	monopoly press was allowed to do that.
23	MR. KRATTENMAKER: Thank you, sir.
24	MR. SNOWDEN: We're going to go for
25	another 15 minutes.

Sir.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

25

My name is Hans Bennett. MR. BENNETT: independent photojournalist and editor Insubordination Magazine from Philadelphia. talk about the issue of diversity in to and particular, the availability of news that challenges President Bush's current war campaign. In my opinion, the corporate media's reporting on the U.S. wars has been good, but this current consolidation never threatens to make it even worse.

Despite the millions around the world that marched on February 15th against the war, Bush has said he will attack without U.N. support, despite the fact that this violates international law, the mainstream media is essentially supporting Bush in his war drive. This very scandaled, illegal war has not been addressed.

One of the clearest empirical examples of U.S. military ties to the media machine is the fact that FCC Chair, Michael Powell, is the son of a war criminal, Colin Powell. When Colin Powell presented supposed rock solid proof of Iraq's deception at the U.N. earlier this month, we did not have a critical media to challenge his statements. How many people supporting the U.S. massacre of Iraq know that --

NEAL R. GROSS

MR. KRATTENMAKER: Thank you, sir, that is two minutes.

Yes ma'am.

MS. EWELL: Hello, my name is Katie Ewell and I work and live in Richmond and I was lucky enough to catch an article about the hearings. I had no idea that media ownership deregulation might happen. And so I took it upon myself to do a lot of research after I read the article and in a lot of my research I found a lot of the opposing views. I guess I'm a consumer activist or a citizen activist now. I don't know what you would call it, but I am not for the deregulation.

I see a lot of -- I don't like to have everything coming from one or two corporations. And I'd just like to say I wish that more people were here.

I wrote a letter to the editor of the Times Dispatch and unfortunately it wasn't printed and it's unfair to assume that that's because Media General might have opposing views, but it's easy to assume that that's why it was not printed.

And the biggest thing is, Chairman Powell, I know that you wanted us to bring evidence and I'm just an individual and I want to ask what can we do as individuals or concerned citizens to help you guys

NEAL R. GROSS

2.0

1 fight the courts, to gather the evidence that you need to support our views? 2 3 I could do a telephone survey or you know, would you like me to document all my media intake for 4 5 What can the public do to help you guys a month. because apparently you don't have enough time to get 6 7 all the studies done together. I'm just trying to ask 8 for help so that we can help you guys. 9 Thank you very much. 10 MR. KRATTENMAKER: Thank you. Yes sir. 11 MR. PARISH: My name is James Parish and 12 I'm co-founder of the Richmond Image Moving Co-op 13 which is a nonprofit here in Richmond that promotes 14 and supports independent media makers. 15 I took the day off work so I could be 16 here. I had planned to be here a couple of hours, but 17 was so encouraged by the public support that I had to 18 call in and say I needed to be somewhere else today. 19 And I'm glad that I have the flexibility to do that in 2.0 my job and not everybody does. 21 And I would encourage you to hold some of 22 these hearings in the evenings and on the weekends. 23 I'm guessing if you're listening to my voice, you may have some idea where I am from at least that I grew up 24 25 I grew up in a little town, Benson, in the South.

North Carolina. And when I'm in the South and when I'm in North Carolina, I like to turn on the radio and the TV and hear people that sound like me and when I'm in New York, I want to hear people who sound like they are from New York.

in a club showing a bunch of films through my nonprofit to focus, showcase independent film makers, media makers here in Richmond. And to highlight this event so media makers would know to be here and we're doing that because it's hard to have a voice and to show our work elsewhere, so we gather in clubs with 100 to 200 people at a time. But we can do that and I encourage you to think about the local in this issue. It's important. Thank you.

MR. KRATTENMAKER: Thank you. Yes sir. (Applause.)

MR. MAZZA (Phonetic): Hi, my name is Anthony Mazza. I come from Philadelphia and my comment pertains to -- well, we've been here since about 10 o'clock this morning for approximately six hours of testimony and we've briefly heard from the public 20 minutes before lunch, about 20 minutes a little while ago and now, where we've heard four or five hours of testimony from experts and the panelists

and I'm just wondering if this is all we have to offer as far as inviting the public into this process, then I just think that it's really deficient.

The other comment that I wanted to make was that I thought it was curious that we heard some testimony from people from NBC and from Fox and from Clear Channel about how consolidation diversity and protects localism and we've heard some very heartfelt stories from Detroit and some other But I'm just curious where the representatives of these communities are that are the cheerleaders of this corporate protection that there are communities and representation that they're getting in corporate forums because even groups like the tobacco industry can trot out their corporate-funded grass roots groups to talk about the evils of smoking laws and anti-smoking laws, but we haven't heard from one citizen who wasn't on the payroll of these companies come in and testify that media consolidation has done great things for my local area.

(Applause.)

And I'm just wondering, I just hope that,
I really hope that we have another opportunity,
another public forum to hear the full range of
opinions because I'm sure that they exist, but I just

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

don't feel that we've been given the opportunity to hear them here today.

(Applause.)

2.0

MR. KRATTENMAKER: Yes sir.

MR. COLLIER: My name is Chris Collier, I live in Plymouth, New Hampshire and I have 20 years' experience in broadcasting. I then became a parent company and I have a subsidiary now. I have a child, he's 22 years old, but he has autism and he's very literal. And when he heard about the angel of public interest I couldn't explain what that was because he wanted to know is that like Gabriel the archangel or what is that? So I began to look into what was going on and I noticed there is a particular fondness for faith-based metaphors. So I'd like --

[END OF TAPE 4, SIDE A; BEGIN TAPE 4, SIDE B.]

-- if we're to believe that market can be a religion, then we can take that to be the church started by David Zarnoff. David and his well-financed legion of corporate lawyers who are responsible for keeping FM radio out of our hands for decades. David told his followers the following parable: what's good for RCA is good for the USA. That breaks most of the Commandments.

1	The 1996 Telecommunications Act allowed
2	the money changers back in the temple and today
3	they're here with a vengeance. The angel of public
4	interest hasn't got a prayer of being heard, much less
5	seen. The only place we can eavesdrop is a 50 watt FM
6	station just outside Modesto.
7	Further deregulation is an indulgence
8	followed by a transgression. If there's to be anyone
9	with a flaming sword guarding the American public, let
10	it be the institution, the FCC, that has the power to
11	shape what we see, what we hear and how we think.
12	That's the cannon and creed that will define us, our
13	values and our society.
14	Thank you very much and I appreciate the
15	chance to be here today and to talk to you.
16	Thank you very much.
17	(Applause.)
18	MR. KRATTENMAKER: Thank you, sir. Yes
19	ma'am.
20	MS. RANNELL (Phonetic): Good afternoon.
21	My name is Deborah Rannell and being a former teacher
22	I do know that people can only focus for about 20
23	minutes so I do appreciate you staying with us for the
24	whole day.
25	If I heard correctly, Commissioner Copps,

you said that you were interested in the person who didn't know the FCC existed. Well, I am that clueless person that you were looking for because up until about two weeks ago I didn't know this issue even existed. So I did come here today to learn. And this is what I've learned.

Whatever side you all decide to vote on, you have your empirical evidence. I have heard some great speakers today. I think, as I said, whatever you decide to do you will have the empirical evidence to back you up.

So then what I'm thinking is that you're going to have to go to your relationships, the people you trust to make your decision. I want to be one of those people that you trust, one of those people that you listen to because I think of you as the steward of my voice.

So let me share a fear I have. I am very mainstream and conservative, at least I've been told so, so sometimes that one voice that we hear is real warm and fuzzy for me. I like that. I can go with that. But it scares me to death to think that I won't have all these other voices coming at me because those other voices give me the luxury of deciding if I'm wrong and making a change.

2.0

1 They also give me the pleasure of deciding I'm right and I should stick with what I believe. 2 3 I do believe that what you have heard today is that we We want you to listen to us. 4 want you to trust us. 5 You are the steward of our voice. And if we haven't 6 a good enough picture of the American 7 citizen --8 MR. KRATTENMAKER: Thank you, ma'am. 9 MS. RANNELL: Then go get it. 10 (Applause.) 11 MR. KRATTENMAKER: Thank you. Yes sir. 12 MR. BRIDGES: My name is Alex Bridges. 13 I'm a reporter for a small newspaper just south of 14 Richmond and I've been there about four years, got 15 there straight out of college, actually. Went here to 16 VCU and I noticed that while I was at VCU there 17 weren't any places really to work straight out of 18 college that were of the calibre of say the Times 19 Dispatch or any of these other newspapers, so you had 2.0 to think small and that's how most journalists get 21 their start. 22 But I've noticed that the diversity in the 23 area, across the state, I guess, has dwindled. 24 I'm not here to argue against corporations owning

several newspapers across the country because they can

still do a fine job covering local events, but I think that if you lift this cap, if you allow newspapers and television stations and radio stations to get gobbled up by the large corporations, eventually it's not going to work well and there's been a lot of evidence to show that diversity is dwindling. When you cut away from the diversity, you also start to cut away the dissemination of information which from is generally the main goal of a journalist. And if you cut away from the dissemination of information, you have a less educated public, a less informed public. A less informed public means you have less of a democracy than you had before.

In my history lessons, I vaguely recall that the Soviet Union had, I believe, two media outlets for its entire country and that also included the Eastern Bloc and if you want to talk about diversity, obviously that wasn't very diverse, especially since it was controlled by the government. Well, eventually you'll have that same diversity here in America. You'll have Clear Channel and you'll have maybe even Media General owning everything in the country and then you will not have any diversity.

Thank you.

(Applause.)

NEAL R. GROSS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

MR. KRATTENMAKER: And for our final public comment, yes sir.

MR. MILKUS (Phonetic): My name is Chuck I'm a former FCC attorney turned broadcaster. You heard from my partner, Mike Mazursky. We're independent AM broadcasters here in Richmond and I want to make sure that the contribution of independent broadcasters to diversity and localism is not We're doing a lot of good things here overlooked. bringing new formats to the market.

I urge you that in this rulemaking, if you decide to toughen up and take some action against deregulation in response to some of the things you're hearing, please don't do it in the way that will harm small independent broadcasters who are doing the best we can to try and compete against the large group operators.

One additional comment to Mr. Mays, who made a comment about the contribution of Clear Channel to localism. An anecdote that came to mind for me is I have two children, ages 13 and 10. They prefer to listen to FM music stations, not my radio station, unfortunately, but there's a pop station in the market here, Q94. Whenever we go to another city, the first thing they do is we get in the car and they're like

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

2.0

21

22

23

24

1	Dad, where's the Q94 in this city? And it usually
2	takes me about anywhere from 10 to 30 seconds to scan
3	the dial and find it and stations just sound the same
4	when they're owned by the group owners, regardless of
5	what city you're in and I don't think that speaks very
6	well for localism.
7	Thank you.
8	(Applause.)
9	MR. KRATTENMAKER: Sir, may I ask you to
10	submit your information for the public record.
11	Thank you very much and you have the
12	floor.
13	MR. BEST: My name is Glen Best and I'm
14	representing the Sierra Club and the reason I'm late
15	is because I actually got tied up in Memphis.
16	MR. KRATTENMAKER: Will you please give us
17	your remarks, sir?
18	MR. BEST: Yes sir, I will. Before the
19	FCC considers any change that would further
20	consolidate media ownership, it needs to investigate
21	instances of censorship by owners such as those
22	recently experienced by the Sierra Club. In the past
23	eight months, the Sierra Club has had two radio
24	campaign ads rejected by stations, a radio ad produced

by the club last June urging Bill Ford, CEO of Ford

Motor Company to produce more fuel efficient vehicles was rejected by Detroit stations, but later aired by a station in neighboring Canada. We shouldn't have to go to Windsor to have our ads run.

In September, another ad, critical of pollution from large dairy operations in Twin Falls and Jerome, Idaho was pulled by station owners, Clear Channel Communications one week after the station started getting -- was pulled by the station one week after they got a lot of calls in an orchestrated effort by advertisers complaining about the Sierra Club ad.

Now this isn't directly related to the FCC, but it involves Clear Channel. In October of last year, Clear Channel Communications and Viacom which own billboards in New Mexico rejected billboard ads by the Sierra Club in support of the Zuni Native American Tribe and critical of plans for an 18,000 acre strip coal mine that would harm the Zuni salt lake in western New Mexico.

I ask you this question in my closing remarks here, how can the marketplace of ideas which you're so concerned about legitimately operate in an environment where access to public airways is owned by fewer and fewer corporations that view public

NEAL R. GROSS

2.0

discourse as a threat to their bottom line?

Thank you.

2.0

MR. KRATTENMAKER: As the moderator of this session I would like to thank all of the panelists and all the contributors from the public. I thought the woman, the schoolteacher said it best, we've heard a lot of very good talks here today, not only from the panelists, but also from the members of the public.

I don't know how many public hearings at the FCC I've participated in, watched or even set up a couple. I don't think any of them were as robust or as informative as this and I think that's all due to the efforts of the Commissioners and of Dane Snowden and his staff. And I wanted to thank you, Dane, very much and give this to you to wrap up.

MR. SNOWDEN: Thank you, Tom, and thank you very much for all of your good work in moderating our panel and thank you all for coming today. If you did not have an opportunity to make a public comment and you would like to submit a comment, you can go to the FCC website at fcc.gov and click on the icon that says ECFS Express where you can file your comment for the record.

Madam Secretary?

NEAL R. GROSS

		257
1	SECRETARY DORTCH: This concludes	the
2	Commission's Broadcast Ownership En Banc hearing.	The
3	Commission thanks the panelists and the public for	its
4	attendance. We are now adjourned.	
5	(Whereupon, the public hearing	was
6	concluded.)	
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		
17		
18		
	II	